Floods of November-December 1950 in Western Nevada FLOODS OF 1950 Prepared under the direction of J. V. B. WELLS, Chief, Surface Water Branch GEOLOGICAL SURVEY WATER-SUPPLY PAPER 1137-H Prepared in cooperation with the Department of the State Engineer and the Walker River Irrigation District of Nevada, the Department of Public Works of California, the Corps of Engineers, United States Army, and the United States Bureau of Reclamation # UNITED STATES DEPARTMENT OF THE INTERIOR Douglas McKay, Secretary GEOLOGICAL SURVEY W. E. Wrather, Director ### PREFACE This report on the floods of November-December 1950 in western Nevada was prepared in the U. S. Geological Survey, Water Resources Division, C. G. Paulsen, chief, under the general direction of J. V. B. Wells, chief, Surface Water Branch. The data for the report were collected and prepared for publication under the direction of M. T. Wilson, district engineer, Salt Lake City, The collection of basic records of stage and discharge in the area described in this report is a part of a continuous cooperative program with the following agencies: State of Nevada, Department of the State Engineer, Alfred Merritt Smith, State engineer, and the Walker River Irrigation District; State of California, Department of Public Works, C. H. Purcell, director, and A. D. Edmonston, State engineer; Corps of Engineers, U. S. Army; and the U. S. Bureau of Reclamation. Data furnished by individuals, corporation, or Government agencies are acknowledged where they appear in the text. Collection of field data necessary for the determination of peak discharges by indirect methods was coordinated by Hollister Johnson, hydraulic engineer. Personnel of the Ground Water Branch, Carson City district, assisted in the collection of field data during the floods. Personnel of the San Francisco district prepared the isohyetal maps. The report was prepared by L. B. Sawyer, engineer-in-charge, Carson City, Nev., and W. P. Somers, hydraulic engineer. # CONTENTS | | Page | |--|-------------| | Abstract | 897 | | Introduction | | | General features of the storms and floods | 901 | | Meteorology | | | Precipitation and runoff | | | Description of the floods | | | Storage | | | Damages | | | Measurement of flood discharge | | | Stages and discharges at stream-gaging stations | 923 | | Explanation of data | | | Walker Lake basin | 924 | | Walker Lake near Hawthorne, Nev. | | | Bridgeport Reservoir near Bridgeport, Calif | | | East Walker River near Bridgeport, Calif | | | East Walker River above Strosnider ditch, near Mason, Nev | | | West Walker River below East Fork, near Coleville, Calif | | | West Walker River near Hudson, Nev. | | | East Fork West Walker River near Bridgeport, Calif | | | Topaz Reservoir near Topaz, Calif | | | Humboldt-Carson Sink basin | | | Carson River basin | 932 | | East Fork Carson River above Soda Springs ranger station, near | 0.00 | | Markleeville, Calif. | | | East Fork Carson River near Gardnerville, Nev | | | Carson River near Carson City, Nev. | 935 | | Silver King Creek near Coleville, Calif. | 936 | | Wolf Creek near Markleeville, Calif. | 937 | | Silver Creek below Pennsylvania Creek, near Markleeville, Calif | | | Markleeville Creek above Grover Hot Springs, near Markleeville, Calif. | | | Pleasant Valley Creek above Raymond Canyon Creek, near | 000 | | Markleeville, Calif | 940 | | West Fork Carson River above Woodfords, Calif | | | West Fork Carson River at Woodfords, Calif | | | Clear Creek near Carson City, Nev. | 943 | | Pyramid and Winnemucca Lakes basin | 944 | | Pyramid Lake near Nixon, Nev. | 944 | | Truckee River near Truckee, Calif | 945 | | Truckee River at Reno, Nev | 946 | | Little Truckee River near Hobart Mills, Calif | 947 | | Summary of flood stages and discharges | 948 | | Records of previous floods | | | Floods of 1861-62 | | | Flood of 1867 | 95 3 | | Flood of 1907 | 953 | | Flood of 1928 | 953 | | r., d | 0.55 | # CONTENTS #### ILLUSTRATIONS Page | Figure | 111. | Index map of area covered by this report | 898 | |--------|------|--|-------------| | | 112. | Map of area showing locations of streams and towns | 899 | | | 113. | Histogram of annual floods at selected gaging stations | 900 | | | 114. | Maximum and minimum temperature curves and precipitation, | | | | | Reno, Nev. | 903 | | | 115. | Surface weather chart for November 18, 1950 | 904 | | | 116. | Comparison of average November precipitation with precipitation | | | | | in November 1950 | 906 | | | 117. | Isohyetal map of precipitation, November 13-15, 1950 | 907 | | | 118. | Isohyetal map of precipitation, November 16-21, 1950 | 908 | | | 119. | Isohyetal map of precipitation, December 2-4, 1950 | 910 | | | 120. | Isohyetal map of precipitation, December 6-8, 1950 | 911 | | | 121. | Isohyetal map of total precipitation for period November 13 to | | | | | December 8, 1950 | 912 | | | 122. | Graphs of discharge at selected gaging stations in Walker River | | | | | basin | 914 | | | 123. | Graphs of discharge at selected gaging stations in Carson River | | | | | basin | 915 | | | 124. | Graphs of discharge at selected gaging stations in Truckee River | | | | | basin | 91 6 | | | 125. | Sierra Street bridge in Reno during recession of flood | 917 | | | 126. | View at First and Center Streets, Reno | 917 | | | 127. | Destruction of highway in Truckee Canyon | 919 | | | 128. | Map of western Nevada and eastern California showing flood- | | | | | determination points, November-December 1950 | | | | 129. | Relation of unit runoff to size of drainage basin | 952 | | | | | | | | | | | | | | TABLES | | | | | I ADDEQ | | | | | | Page | | Table | 1. | Flood areas and damages, Walker, Carson, and Truckee River | | | | | basins, November-December 1950 | 922 | | | 2. | · | | | | | Truckee River basins, November-December 1950 | 950 | # FLOODS OF 1950 # FLOODS OF NOVEMBER-DECEMBER 1950 IN WESTERN NEVADA #### ABSTRACT Record-breaking floods in the Walker, Carson, and Truckee River basins during November and December 1950 resulted from a rapid sequence of storms and unseasonably high temperatures that melted most of the early snow cover. During the period November 13 to December 8, 1950, total precipitation ranged from about 5 inches at the foot of the Sierra Nevada in Nevada to about 30 inches at the crest in California, near the California-Nevada State line. About half of this total occurred during the period November 16-21. The resulting floods were the greatest in more than 50 years of record. The highest discharge occurred on Truckee River where the greatest damage potential exists—in the urban area of Reno and Sparks. Notable rates of discharge were 19,900 cfs, or 36.1 cfs per square mile, from 551 square miles in Truckee River at Reno, Nev.; 7,010 cfs, or 212 cfs per square mile, from 33 square miles in Little Truckee River near Hobart Mills, Calif.; and 3,570 cfs, or 119 cfs per square mile, from 30 square miles in East Fork Carson River near Markleeville, Calif. The estimate of damages compiled by the Corps of Engineers total \$4,360,000 for the area; \$1,982,000 of this was for Reno. Two deaths were reported. The American Red Cross assisted about 200 persons, at an expenditure of about \$7,500. Federal aid for city and county rehabilitation in Nevada totaled \$75,000. This report contains records of stage and discharge at 20 gaging stations and contents of 2 reservoirs, and a summary of peak discharges at 23 points within or adjacent to the flood area. The report contains also a discussion of the storms and floods, a section on meteorology prepared by the Weather Bureau, and a brief discussion of previous floods. #### INTRODUCTION The floods of November-December 1950 in western Nevada resulted from a series of warm storms after snow had accumulated at the beginning of the winter period. The unusually rapid sequence of storms and resulting floods are noteworthy. Antecedent precipitation had been high, leaving soil moisture above normal. Temperature during much of the runoff period was also high. Records of maximum precipitation, peak discharge, and temperature were exceeded in several instances. Figure 111 is a map showing the area covered by this report; figure 112 is an enlarged map showing locations of the more important streams and towns. Fall and winter storms ordinarily do not generate annual floods in this area. (The term "annual flood" is defined as the maximum instantaneous discharge in any one year.) However, if a warm storm with heavy precipitation occurs after snow has accumulated at high elevations, the combination of factors can produce floods greater than those occurring during the spring snowmelt period. Figure 113, a histogram of annual flood peaks at selected stations, shows that the greatest annual flood of record occurred in the 1951 water year (during the present floods) and the next greatest in the 1938 water year (December 1937). Annual floods on East Fork Carson River near Gardnerville, Nev., during the period November-February were recorded in water years 1893, 1938, 1942, 1943, 1945, 1947, and 1951. The first, second, third, fifth, and sixth highest annual floods of record are included in this group, which shows that winter floods are less frequent but more severe than the usual annual spring flood on this stream. The annual flood Figure 111.--Index map of area covered by this report. Figure 112.--Map of area showing locations of the more important streams and towns. Figure 113.--Histogram of annual floods at selected gaging stations having relatively long periods of record. usually occurs in the spring or early summer as a result of a slow rate of snowmelt. It is dependent more upon temperature and the amount of snow accumulation than upon precipitation during the runoff period. The potential for extreme flood
stages ordinarily decreases as the winter season advances. Accumulation of snow by the end of December, often exceeding 25 feet at the higher elevations, is enough to absorb precipitation developing from any one warm storm, thus reducing or eliminating storm runoff from part of the area. Preceding a heavy accumulation of snow, however, a warm storm may melt the entire snow pack and produce extreme flood stages. Records show that winter floods after December have usually been preceded by earlier floods that have reduced or completely melted the previous snow pack and returned the drainage basin to conditions similar to those before the snow began to accumulate. It is not unusual, therefore, to have a repetition of floods during the same winter season. In the 1950 series of peaks on the East Fork Carson River those of November 19, 20, and December 3 all exceeded the second highest annual flood, that of December 11, 1937, which indicates the quick response the stream made to an exceptionally rapid sequence of heavy storms. The storms that produced the floods in western Nevada were associated with the storms that produced the floods of November-December 1950 in the Central Valley basin of California. Those floods are described in a preceding chapter of this series, Water-Supply Paper 1137-F, Floods of November-December 1950 in Central Valley basin, California. # GENERAL FEATURES OF THE STORMS AND FLOODS During November and December 1950, floods of unusual magnitude occurred over wide areas of California and Nevada exceeding those previously recorded at many locations. This report pertains to the drainage of the east slope of the Sierra Nevada, particularly in the Walker, Carson, and Truckee River basins as outlined in figure 112. # Meteorology Prepared by the staff of the United States Weather Bureau The basins of the Walker, Carson, and Truckee Rivers lie just to the east or leeward of the Sierra Nevada, which is usually an effective barrier to precipitation from eastward moving air. Strong southwesterly flow, however, results in a "spilling over" of precipitation to the leeward side. The greater part of the annual rainfall occurs in winter and is a result of cyclonic activity. Thunderstorms are infrequent in this region. The floods in the Walker-Carson-Truckee basin area in November-December 1950 were the result of a combination of factors. Precipitation in the area during September and October had been about 300 percent of normal. Heavy rainfall in November was accompanied by mild temperatures which greatly reduced the snow cover. This not only worked hardship on the region because of the record-breaking floods which resulted, but also promised less water for the spring and summer when the region looks to snowmelt for water. Precipitation above the normal in December held the streams near flood stage. During the first week of November western Nevada was dominated by high pressure. Skies were clear and temperatures soared. The maximum and minimum temperature curves for Reno, Nev. (fig. 114), are typical. Marlette Lake, Nev., at an elevation of 8,000 feet, had minimum temperatures of freezing or above for all but 1 day of the first week of November. On November 8, a great polar high-pressure area swept down over the Pacific Northwest from Canada and by morning of the 9th covered the Walker-Carson-Truckee basin area. Temperatures plunged (see fig. 114) but recovered by the 12th. A low-pressure area moved into western Nevada from the Pacific Coast at this time, deepening somewhat as it moved slowly eastward. Associated with this pressure area was a trough through western California at about 10,000 feet. This trough deepened in the next 24 hours, moving slightly westward so that it lay just off the California coast. At the same time a strong cold front approached the West Coast at the surface. By evening of the 13th of November the cold front lay through central Washington and Oregon. An area of precipitation in advance of the front covered part of the Walker, Carson, and Truckee River basins. The cold front passage on the 14th caused another dip in temperatures and was accompanied by more precipitation over most of the country west of the Continental Divide. A strong low-pressure area developed just west of Vancouver Island late on November 14 and continued to deepen rapidly on the 15th. An extremely strong southwesterly circulation was created over the northern California-western Nevada region. This circulation extended to the 700-millibar level, so that warm moist air was being brought into great heights. Rain was reported over the Walker-Carson-Truckee region on the 16th and again on the 17th as the circulation was maintained, although in a weaker form. On November 18 the southwesterly flow was intensified once more, but this time by the intrusion of the Pacific high-pressure area over the southern half of California. (See fig. 115, Surface weather chart for November 18, 1950.) It was on this day and the following that the precipitation reached its peak. Many stations in Figure 114.--Maximum and minimum temperature curves and precipitation, Reno, Nev., November-December 1950. Douglas, Lyon, Ormsby, and Washoe Counties, Nev., registered record-breaking 24-hour totals during this period. At the same time, high temperatures greatly reduced the snow cover. As another intense system approached the West Coast on the 20th, the flow of warm moist air into California and Nevada was strengthened. Precipitation again became heavy and continued through the 21st, although at a lesser rate. On November 19, Carson City, Minden, and Nixon, Nev., all recorded their greatest one-day precipitation for any month, while on the 18th, Glenbrook, Nev., received its greatest daily amount for November. Truckee Ranger Station, Calif., which normally receives a little more than 2 inches for the entire month of November, recorded almost 7 inches during the period November 17-20, 1950. Figure 115.--Surface weather chart for November 18, 1950. High pressure dominated the Walker-Carson-Truckee area for the remainder of the month, except for the last day when light rain fell over several stations. Figure 116 compares average November precipitation with precipitation for November 1950 at 3 stations in Nevada and 3 in California. The amount at Tahoe, Calif., was the greatest November total in 41 years of record; at Truckee Ranger Station the amount was the greatest November total in 67 years of record. Temperatures in Nevada during December were even more consistently above normal than they had been during November (fig. 114). It was the third warmest December of record. In California, December 1950 was the warmest December on record for the period 1897 to the present. Warm rains, which continued for the first 8 days of the month, were a result of the passage of four successive frontal systems that continuously brought warm moist air over the region. These rains kept streams in the Walker, Carson, and Truckee River basins near flood stage from the 3d to the 10th. The peak flows, however, were generally less than during the severe floods of November. Low farmlands east of Reno, Nev., were water covered until the middle of the month. The Walker-Carson-Truckee River basin area was dominated by high pressure for most of the remaining part of the month except for the passage of a frontal system during December 13-15 when small amounts of precipitation were recorded. The month closed, however, with the passage of a strong frontal system on the 30th. Northern counties of Nevada averaged near 150 percent of normal December precipitation, with the major part of the precipitation falling during the first 8 days of the month and the closing days. In the California part of the basins December precipitation averaged about 140 percent of normal. # Precipitation and Runoff Conditions preceding the periods of heavy precipitation favored a high potential runoff. September and October precipitation, about 300 percent of normal, helped to satisfy soil moisture demands or added to high-elevation snow accumulation. During the period November 13-15, precipitation to about 1 inch at the divide of the Sierra-Nevada was recorded. Figure 117 shows the areal distribution of precipitation during that period. The warm storms of November 16-21 broke many records of precipitation. Totals of more than 15 inches were recorded at high elevations. Figure 118 shows the distribution of these storms. Simultaneously, much of the snow pack was melted and a large Figure 116.--Comparison of average November precipitation with precipitation in November 1950 in Walker, Carson, and Truckee River basins. Figure 117.--Isohyetal map of precipitation, November 13-15, 1950. Figure 118.--Isohyetal map of precipitation, November 16-21, 1950. proportion of its water content was added to surface runoff. Water content of the accumulated snow at the higher elevations probably exceeded 3 inches. This period of storms generated two distinct flood peaks about 48 hours apart. At many points the first peak approached or exceeded the maximum of record. Streams with little valley storage receded rapidly only to rise again to still higher stages. The second peak exceeded the first on most streams in the Walker, Carson, and Truckee River basins and surpassed all previously recorded floods. Because of the unusually short interval between storms, probably more than the usual amount of precipitation of the second storm appeared as flood runoff. As the soil had been saturated and channels filled, there was little opportunity for additional precipitation to infiltrate and recharge ground-water reservoirs, fill channels, enter bank storage, or disappear as evapotranspiration. At high elevations warm wind and rain continued to melt the snow that remained after the first warm storm. This snowmelt augmented flood runoff volumes to an undetermined extent. Following the floods of November, streams subsided
considerably. Little additional precipitation was recorded until early December. On December 2 precipitation began again-the forerunner of a new series of four warm frontal storms. Figure 119 shows the distribution of precipitation totals for December 2-4that were in excess of 6 inches on the east slope of the Sierra Nevada. Some streams, notably Clear Creek near Carson City, Nev., and East Fork West Walker River near Coleville, Calif., (see fig. 112) reached maxima of record on December 3. Distribution of precipitation as shown on figure 119 indicates a high rate of rainfall in the local area of Clear Creek during this period. It is very likely that there were higher quantities of precipitation at points in the East Fork of the West Walker River basin than are shown on the map. Not enough precipitation records are available to show the many variations in rainfall that would normally develop in an area with such large changes in topography. Previously flooded areas were alert to the possibility of recurrence of damaging floods and were better prepared to meet the threat with temporary measures. During the period December 6-8 more than 4 inches of precipitation was recorded over parts of the basins (fig. 120), but in general the resulting flood peaks were appreciably lower than those of November. Figure 121 shows the areal distribution of total precipitation for the period November 13 to December 8. As much as 30 inches is shown near the crest of the Sierra Nevada for the 26-day period. The quantity of snowmelt for the period is not known, but a sizable amount probably was supplied by the melting snow. Water content of snow at the higher altitude undoubtedly exceeded 3 inches just before the floods began. Figure 119.--Isohyetal map of precipitation, December 2-4, 1950. Figure 120.--Isohyetal map of precipitation, December 6-8, 1950. Figure 121.--Isohyetal map of total precipitation for period November 13 to December 8, 1950. Discharge hydrographs at selected gaging stations, figures 122-124, show time distribution of the discharges during the period November 17 to December 13. The effects of reservoir and channel storage and the relative size of the several peaks are represented graphically by these hydrographs. # Description of the Floods The most concentrated and destructive effects of the flood occurred in Reno. Because of the infrequent occurrence of floods of this magnitude, the urban development of the adjacent cities of Reno and Sparks has encroached upon Truckee River flood plains. Embankments and retaining walls have been gradually narrowing the channel through the urban area. Dams forming ponds in park areas were considered serious encroachments by some officials planning preventive measures. Low bridges with openings inadequate for the passage of floods of this magnitude cross the river at many points. Great masses of flood-borne debris reduced the effective carrying capacity of bridge openings at several locations (see fig. 125). Water was 3 feet deep on some of the main business streets of Reno, with velocities high enough to move parked automobiles and several were tipped over by the raging currents. Hastily erected dikes and sandbag' barriers averted some flooding. News reports tell of a dike built by the city engineer of Sparks that prevented flooding of three-fourths of the city. There the major damage was inundation of the sewage disposal plant. Municipal improvements damaged in Reno included bridge approaches, roadways, sidewalks, parks, sewage disposal plant, and sewer mains crossing the river. Largest monetary loss was suffered by business establishments adjacent to the Truckee River in Reno. Stocks of department stores, furniture stores, automobile agencies, and many other businesses were badly damaged. The U. S. Post Office, two of the largest hotels in the city, and a bank--all adjacent to the channel--were heavily damaged. Water stood almost 4 feet deep on the main floor of the Riverside Hotel. Garages, theaters, and other establishments had extensive damage (see fig. 126). As this area is dependent to a great extent on tourist and visitor trade, the reduction of travel over a wide area caused considerable loss in day-to-day business. Because of continued stormy weather conditions in early December, protective barriers of sandbags and dikes were left in place. On December 15 the materials were removed from streets and sidewalks but were stockpiled nearby for use if the river were to threaten again. The peak on the Truckee River, although greatly reduced by natural detention in the Truckee Meadows area just downstream from Reno, reached Nixon on the Pyramid Lake Indian Reservation Figure 122.--Graphs of discharge at selected gaging stations in Walker River basin, November-December 1950. Figure 123.--Graphs of discharge at selected gaging stations in Carson River basin, November-December 1950. Figure 125.--Sierra Street bridge in Reno, looking upstream, during recession of flood. Note debris lodged against bridge and highwater line on building to right. Photograph by Christensen, Reno, Nev. Figure 126.--View at First and Center Streets, Reno, after crest had passed. Waves indicate velocity of water. Photograph by Bennett Photo Co., Reno, Nev. about 36 hours after the crest at Reno. About 3,500 acres of agricultural land east of Reno were inundated by the Truckee River. News reports indicate that between 100 and 200 persons were driven from their ranch homes, and at least 15 families were left completely homeless. On other streams fewer persons or structures were affected directly by flooding, for principal centers of population are out of overflow areas of the larger rivers. Ranches and farms had large areas inundated and some fertile agricultural land was covered with coarse deposits of deleterious material. Valuable herds of livestock were threatened and some losses were reported. Travel was materially reduced, and recovery from the devastation was hampered by the recurring storms and ensuing floods. Highways were unusable for extended periods. Sections of transcontinental routes, U.S. Highways 40, 50, and 395 serve a large proportion of the traveling public in the area. Roads and highways crossing the floor of Carson Valley were inundated too deep for fording while the Carson River was at flood stage. Where highways are near the base of mountain slopes, heavy deposits of mud, rock, and debris were left by ordinarily small streams. Deposits left by Ophir Creek closed U.S. Highway 395 between Carson City and Reno for several days. Slides and slumps of saturated earth blocked other highways, particularly in canyon sections. Two men and two vehicles on traffic duty were reported carried off the highway and down a steep embankment by a slide in Truckee Canyon. confined reaches of canyons where roads are built close streams, many washouts were reported. (See fig. 127.) U.S. Route 40 in Truckee Canyon was reopened for limited use after being out of service for more than a week. Several sections of highway on U. S. Route 395 in the West Walker River Canyon south of Coleville, Calif., were destroyed. Traffic was rerouted through Wellington, Sweetwater, and Bridgeport and also convoyed over sections under repair on all major highways for extended periods. Many bridges or approaches were reported damaged or destroyed. On November 20 the Reno Gazette reported that at least six bridges on county or State secondary routes in the Gardnerville-Markleeville-Coleville area had been washed out and others were believed in danger of failing. When the bridge at Floriston, Calif., was washed out by the Truckee River, the residents were isolated except for a footbridge. At many points repairs to bridges and highways were in vain because the rises of early December wiped out partly completed work and postponed complete recovery. Many agricultural facilities, such as diversion dams, headgates, drains, and canal sections were seriously damaged or destroyed; this loss did not materially interfere with agricultural production, for the floods occurred during the nongrowing season. Enough time was available for necessary replacements or repairs before the beginning of the next season. ### GENERAL FEATURES OF THE STORMS AND FLOODS 919 Figure 127.--Destruction of highway in Truckee Canyon on U. S. Route 40. At this point, about 300 yards of road was completely destroyed. Photograph by U. S. Forest Service, Nov. 23, 1950. The soil mantle of the watersheds underwent considerable change in some areas. Dr. L. E. Dunn, of the University of Nevada, in a news article reported that fine sediment in the Truckee River during the flood carried about three times as much organic matter as is present in most Nevada soils. This implies that much of the most valuable part of soils eroded by runoff probably was carried to Pyramid Lake, whereas less fertile heavier materials were deposited along the way, in some places covering fertile farmland with unproductive soil. The removal of organic material from the watershed also reduced the ability of the soil mantle to detain runoff. # Storage Streams with adequate storage facilities for irrigation supplies were prepared early to meet demands for the next season; streams without adequate storage provisions were in an unfavorable position to supply future irrigation requirements because a large part of the winter's total snow accumulation had already been dissipated as flood runoff. In the Walker River basin Bridgeport Reservoir on East Walker River stored runoff until about December 15 when controlled release began. Topaz Reservoir, an off-stream reservoir, similarly stored runoff until about December 9. This storage reduced flood peaks greatly, delayed high discharge downstream, and conserved water for future use. Walker Lake, which had declined an average of 2.1 feet annually during the previous 10 years, showed no net change in stage during the period of flood runoff through March
1951. This decrease in rate of decline is typical of spring runoff periods. Upstream storage and detention of flood volumes in the basin reduced the waste to Walker Lake. The Carson River, with little reservoir storage upstream, responded quickly with high peak discharges. Some attenuation of peaks resulted from storage in the broad overflow areas of Carson Valley. This condition is part of the natural regimen of the stream and could be expected to behave similarly with each extreme flood. Lake Lahontan on the lower Carson River gained about 70,000 acre-feet of storage during the 10-day flood period in November, brightening the prospect for irrigation during the coming season The storms of December added more volume to the Carson River basin; release from Lake Lahontan was begun December 3 in anticipation of the increased inflow. The rate of release was influenced by the degree of flooding of ranch lands downstream and by the limitation of the little-used natural channel. According to the Reno Gazette all possible means of controlled disposal were used. Early in December the reservoir was practically filled and large controlled releases were made without excessive damage downstream. The high rate of runoff from the drainage area above the outlet of Lake Tahoe was stored with negligible outflow until December 15. Dr. H. P. Boardman, emeritus professor of civil engineering, University of Nevada, reported in the Reno Gazette that Lake Tahoe rose 1.89 feet during the period November 13 to December 6. This rise represents a storage increase on about 193 square miles of lake surface, or 233,000 acre-feet. The storage capacity of Lake Tahoe is large compared with the yield of the contributing area. During all major floods for the period of record, outflow from Lake Tahoe has been insignificant compared with peak discharge downstream. Boca Reservoir on Little Truckee River, with usable capacity of 41,000 acre-feet, was filled, and overflowed late on November 19 while the first rise on the Truckee River was in progress. Spill continued during the second and larger rise so that this reservoir was not effective in reducing the peak flood on the Truckee River, which caused so much damage in Reno. Manipulation of the contents of Boca Reservoir was carried out during the recession of the second rise to provide storage capacity to reduce peaks on the Truckee River. Pyramid Lake at the lower end of the Truckee River showed a rapid rise of about 1.7 feet from November 15 to December 10. The rise continued through the winter and on February 26, 1951, the stage had increased an additional 2.2 feet, a total of about 3.9 feet. Although Pyramid Lake shows moderate rises during the spring runoff season, the trend has been downward since 1870; for the past 10 years the average annual decline has been 1.5 feet. #### DAMAGES Damages by the floods have been estimated by several agencies, including a detailed report by the Corps of Engineers, U.S. Army. A canvass of the area was made to determine the amount of flood damage. Table 1, a copy of the summary tabulation, gives details of damages by class and basin. The Soil Conservation Service estimated damages along the Carson River between Dayton and Weeks as over \$120,000. Irrigation ditches and structures, highways, bridges, fall feed, fences, baled hay, farm machinery, and homes were damaged in that area. According to the State highway engineer, western Nevada highways and bridges sustained an estimated \$250,000 damage. News reports on December 16 stated that the Red Cross furnished aid totaling about \$7,500 to about 200 persons. Federal funds totaling \$75,000 were divided among western Nevada cities and counties for flood recovery work. Two deaths were attributed to the floods, according to news reports on November 21. # MEASUREMENT OF FLOOD DISCHARGE Current-meter measurements of discharge are the primary means of defining the stage-discharge relation at gaging stations. Cableways and bridges are the principal structures from which discharge measurements are made. However, during floods of short duration, high stages, and widespread occurrence it is virtually impossible to make current-meter measurements near the peak at all gaging stations in the flood area. When the stage-discharge relation requires a long extension above current-meter measurements, indirect methods of determination of peak flow are used. Among the indirect methods commonly used are slope-area method, contracted-opening method, and computation of peak flow over a dam. These methods require collection of considerable field data: selection of a suitable site; careful surveys of high-water profiles, cross sections, and plans of sites; experienced selection of coefficients and analysis of field data; and thorough testing of the reasonableness of results. These indirect methods for determining flood flows are fully discussed in Walker, Carson, and Truckee River basins November and December 1950 Floods [Compiled by Corps of Engineers] Table 1. -- Flooded areas and flood damages, 10,000 27,000 103,000 315,000 120,000 127,000 3, 153, 000 825,000 382,000 164,000 62,000 4, 360, 000 546,000 982,000 72,000 98,000 352,000 Total 66,000 10,000 6,000 8, 000 1, 000 $\frac{1,000}{2,000}$ 8,000 4,000 106,000 82,000 20,000 traveling Loss to public Direct flood damage, in dollars institutions and utilities 103, 000 435, 000 256, 000 89, 000 30, 000 61, 000 5,000 26,000 1,466,000 54,000 130,000 262,000 230,000 974,000 47,000 Public 5,000 24,000 9,000 Commercial 0 0 0 0 0 1,618,000 1,580,000 1,618,000 industrial and 168,000 Agricultural Residential 5,000 3,000 6,000 5,000 157,000 6,000 13,000 136,000 0 0 37,000 72,000 71,000 151,000 35,000 42,000 322,000 23,000 220,000 208,000 537,000 143,000 1,002,000 7,000 2,000 acres) 120 200 500 200 800 100 250 700 3,000 300 33,000 41,270 Flooded6,270 22,000 areas East Fork to Centerville Grand total..... Total, Truckee River..... West Fork to Centerville..... Lake Tahoe to Donner Creek .. Main Carson, below Lahontan East and West Forks, Center-Lake Tahoe shoreline..... Reno Reno to Vista Vista to Derby Dam Total, Carson River.. Stream and reach Main Carson, Carson to Derby Dam to Pyramid Donner Creek to Farad ville to Carson Lahontan...... Farad to Reno ... **Pruckee River** Walker River Carson River Water-Supply Paper 888. Of the 20 gaging-station records presented in detail in this report, 15 rating curves were extended to peak stages on the basis of determination of peak discharge by indirect methods, and 5 rating curves were adequately defined by current-meter measurements. Indirect methods were used at 3 additional locations to determine peak flow. # STAGES AND DISCHARGES AT STREAM-GAGING STATIONS # Explanation of Data The data presented for each stream-gaging station are as follows: A description of the station; a table of (1) daily mean discharges for the period November 1 to December 31, 1950, (2) monthly figures of mean discharge in cubic feet per second, (3) monthly runoff, in acre-feet, and (4) monthly runoff, in inches; and a table of stage and discharge at certain intervals during each day of the flood periods November 17-26 and November 30 to December 13, with supplemental records added as footnotes to furnish adequate detail of the behavior of each stream during the flood period. Records of stage and contents of important lakes and reservoirs are also presented as completely as possible. The description of the station gives information on the location, datum, effective drainage area above the gage, type and completeness of gage-height record, method of obtaining discharge records, the maximum stage and discharge during the flood, the maximum flood previously known, and additional details concerning diversions, storage, regulation, and other factors of importance to a complete description of the record. The records of stage were obtained mostly by automatic waterstage recorders. Some records were obtained by occasional gage readings. Methods and departures from the general procedure are noted under "Gage-height record," in the description of the station. The sequence of presentation is Walker Lake basin, Carson River basin, and Pyramid and Winnemucca Lakes basin (Truckee River basin). Records are given in downstream order of main stem stations, followed by tributaries in downstream order. #### Walker Lake Basin Walker Lake near Hawthorne, Nev. - $\frac{\text{Location.--Lat } 33°35', \text{ long } 118°42', \text{ in } NE_{1}^{1}NE_{2}^{1} \text{ sec. 2, T. 8 N., R. 29 E., at United States Naval Depot and 3 miles northwest of Hawthorne.}$ - Gage-height record.--Elevation determined by spirit leveling from bench mark. Elevation of bench mark is 4.053.41 ft above mean sea level, adjustment of 1912. Occasional elevations obtained. - Maxima. --November-December 1950: Elevation observed, 3,995.7 ft Nov. 4. 1923 to October 1950: Elevation observed, 4,051.3 ft Mar. 15, 1923 (Indian Service). An elevation of 4,073.0 ft, adjustment of 1912, was observed Sept. 27, 1902. by Geological Survey. Cooperation .-- Records furnished by United States Navy Department. Elevation, in feet, above mean sea level, period September 1950 to March 1951 | Date | Elevation | Date | Elevation | |----------|-----------|---------|-----------| | Sept. 30 | 3,999.0 | Dec. 11 | 3,998.4 | | Oct. 6 | 3,999.0 | Feb. 13 | 3,998.9 | | Nov. 4 | 3,993.7 | Mar. 28 | 3,999.0 | Bridgeport Reservoir near Bridgeport, Calif. <u>Location.</u>--Lat 38°19'30", long 119°12'50", in SE 1_4 sec. 34, T. 6 N., R. 25 E., at Bridgeport Dam on East Walker River, $4\frac{1}{2}$ miles north of Bridgeport. Datum of gage is at mean sea level. Drainage area. -- 362 sq mi. Gage-height record .-- Float gage readings made about 8 a.m. daily. <u>Maxima.</u> -- November - December 1950: Contents, 35,960 acre-ft Dec. 13 (elevation, 6,457.68 ft). 1926 to October 1950: Contents, 44,580 acre-ft June 12, 1938 (elevation,
6,460.7 ft). Remarks.--Reservoir is formed by earthfill, rock-faced dam. Storage began Dec. 8, 1923; dam completed in November 1924. Capacity, 42,460 acre-ft between elevations 6,412 ft (sill of outlet gage) and 8,460 ft (crest of spillway). No dead storage. Water is used for Walker River Irrigation District. Contents correspond to gage readings made about 8 a.m. daily. Elevations and capacity table furnished by Walker River Irrigation District. Elevation, in feet, and contents, in acre-feet, at 8 a.m. of indicated day 1950 | | Nove | mber | Dece | mber | |------------|---|----------|---|----------| | Day | Elevation | Contents | Elevation | Contents | | 1 | 6,439.60 | 5,920 | 6,452.70 | 24,040 | | 2 | 6,439,80 | 6,080 | €,452.85 | 24,350 | | 3 | 6,440.00 | 6,240 | 6,453.50 | 25,760 | | 4 | 6.440.20 | 6,420 | 6,454.40 | 27.780 | | 5 | 6,440.35 | 6,550 | 6,454.95 | 29,040 | | 5 | 6,440.33 | 6,550 | 0,404.30 | 23,040 | | € | 6,440.50 | 6,680 | 6,455.30 | 29,880 | | 7 | 6,440.60 | 6,770 | 6,455.70 | 30,850 | | 8 | €.440.75 | 6,900 | 6,456.45 | 32,710 | | 9 | €,440.85 | 6,990 | 6,457.15 | 34,510 | | 10 | 6,440.95 | 7,080 | 6,457.30 | 34,900 | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | ,,,,,, | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | -1, | | 11 | 6,441.05 | 7,170 | 6,457.45 | 35,300 | | 12 | €,441.20 | 7,310 | 6,457.60 | 35,700 | | 13 | 6,441.35 | 7,460 | 6,457.68 | 35,960 | | 14 | 6.441.50 | 7,600 | 6,457.61 | 35,700 | | 15 | 6,441.60 | 7,700 | 6,457.41 | 35,170 | | 20 | 0,141.00 | 1,100 | 0,101.11 | | | 16 | 6,441.75 | 7,840 | 6,457.28 | 34,900 | | 17 | 6,441.90 | 7,980 | 6,457.10 | 34,380 | | 18 | 6,442.05 | 8,130 | 6,456.95 | 33,980 | | 19 | 6,444.60 | 10,910 | 6,457.00 | 34,110 | | 20 | 6,446.00 | 12,630 | 6.456.95 | 33,980 | | 20 | 0,410.00 | 12,000 | 0,100.00 | 00,000 | | 21 | 6,447.40 | 14,580 | 6,457.02 | 34,110 | | 22 | 6,449.00 | 17,060 | 6,457.10 | 34,380 | | 23 | 6,449.90 | 18,610 | 6,457.15 | 34,510 | | 24 | 6.450.60 | 19,880 | 6,457,25 | 34,770 | | 25 | 6,451.00 | 20,620 | 6.457.25 | 34,770 | | 20 | 0,151.00 | 20,020 | 3,101.20 | | | 26 | 6,451.40 | 21,400 | 6,457.30 | 34,900 | | 27 | 6,451.70 | 21,990 | 6,457.35 | 35,040 | | 28 | 6,451.95 | 22,480 | 6,457.40 | 35,170 | | 29 | 6.452.20 | 23,000 | 6,457,40 | 35,170 | | 30 | 6.452.45 | 23,520 | 6,457.40 | 35,170 | | 31 | 0,402.40 | 20,020 | 6,457.45 | 35,300 | | 0.1 | <u> </u> | | 0,407.40 | 20,300 | | | | .37.700 | | +11,780 | | nge in cor | | +17,720 | II - | +11,/80 | | aring mont | in. | 1 | 11 | | East Walker River near Bridgeport, Calif. Location.--Lat 38°19'40", long 119°12'50", in $SW_{\overline{u}}^{\frac{1}{2}}NE_{\overline{u}}^{\frac{1}{2}}$ sec. 34, T. 6 N., R. 25 E., 1,500 ft downstream from Bridgeport Reservoir, 5 miles north of Bridgeport, and 10 miles upstream from Sweetwater Creek. Drainage area. -- 362 sq mi. Gage-height record .-- Water-stage recorder graph. <u>Discharge record.</u>--Stage-discharge relation defined by current-meter measurements. Backwater from aquatic vegatation Nov. 1-12. Maxima. --November-December 1950: Discharge, 580 cfs 4 p.m. Dec. 14 to 10 a.m. Dec. 16 (gage height, 2.66 ft). 1921 to October 1950: Discharge, 1,240 cfs Jan. 22, 1943 (gage height, 4.5 ft). Remarks.--Diversions for irrigation of meadow and pasture lands near Bridgeport. Flow regulated by Bridgeport Reservoir (see preceding page). Mean discharge, in cubic feet per second, 1950 | Day | November | December | Day | November | December | Day | November | December | Day | November | December | |---------------------------------|--|--------------------------------------|---------------------------------------|-------------------------|--|--|---|--|--|---------------------------------|--| | 1
2
3
4
5
6
7 | 3.888888888888888888888888888888888888 | 5.00
5.03
5.44
5.45
5.45 | 9
10
11
12
13
14
15 | 3.8
3.8
2.9
.7 | 55
182
210
296
424
514
580 | 17
18
19
20
21
22
23 | 3.0
3.2
3.4
3.6
4.1
4.6
4.7 | 449
358
244
154
122
122 | 25
26
27
28
29
30
31 | 4.9
5.0
5.0
5.0
5.0 | 119
117
117
117
117
117 | | Run | off, in acr | e-feet | | | | | 4.7 | | | | 172
10,600 | Gage height, in feet, and discharge, in cubic feet per second, at indicated time, 1950 Gage Dis- Gage Dis- Gage Dis- Gage Dis- height charge height charge height charge height charge height charge | 121 | neignt | charge | height | charge | height | charge | height | charge | height | charge | height | charge | |---|-------------|---------------|--------|---------|--------|---------|--------|---------|--------|------------|--------|------------| | Hou | Noven | nber 17 | Nover | nber 18 | Noven | nber 19 | Noven | nber 20 | Noven | nber 21 | Noven | nber 22 | | 2
4
6
8
10
N
2
4
6
8
10 | 0.15 | 3.0 | 0.16 | 3.2 | 0.17 | 3.4 | 0.18 | 3.6 | 0.19 | 3.8
4.4 | . 0.22 | 4.7 | | 12 | .15 | 3.0 | .16 | 3.2 | .17 | 3.4 | .18 | 3.6 | .21 | 4.4 | .22 | 4.7 | | | Noven | nber 23 | Noven | ber 24 | Noven | nber 25 | Noven | ber 29 | Noven | nber 30 | Decen | nber 1 | | 4
8
N
4
8 | 0.22 | 4.7 | 0.22 | 4.7 | 0.23 | 5.0 | 0.23 | 5.0 | 0.23 | 5.0 | 0.23 | 5.0 | | 12 | .22 | 4.7 | .22 | 4.7 | .23 | 5.0 | .23 | 5.0 | .23 | 5.0 | .23 | 5.0 | | \square | Decen | ber 2 | ·Decer | nber 3 | Decer | nber 4 | Decer | nber 5 | Decer | nber 6 | Dece | mber 7 | | 2 4 | | | 1 | | | | | | | | | | | 4
6
8
10
N
2
4
6
8 | 0.23 | 5.0 | 0.24 | 5.4 | 0.24 | 5.4 | 0.24 | 5.4 | 0.24 | 5.4 | 0.25 | 5.8
5.4 | | 10
N
2
4
6
8 | .23 | 5.0 | .24 | 5.4 | .24 | 5.4 | .24 | 5.4 | .24 | 5.4 | .24 | 5.4
5.4 | | 10
N
2
4
6
8
10
12 | .23
Dece | 5.0
mber 8 | .24 | | .24 | | .24 | | .24 | | .24 | 5.4 | | 10
N
2
4
6
8
10 | .23 | 5.0 | .24 | 5.4 | .24 | 5.4 | .24 | 5.4 | .24 | 5.4 | .24 | 5.4
5.4 | Supplemental record.--Dec. 9, 2:30 p.m., 0.25 ft, 5.8 cfs; 3:45 p.m., 1.10 ft, 111 cfs; 6 p.m., 1.27 ft, 147 cfs; Dec. 10, 10 a.m., 1.27 ft, 147 cfs; 11 a.m., 1.53 ft, 210 cfs; Dec. 12, 1 p.m., 1.53 ft, 210 cfs; 3 p.m., 2.13 ft, 394 cfs; 4:30 p.m., 2.13 ft, 394 cfs; 5 p.m., 2.23 ft, 428 cfs; Dec. 14, 4 p.m. to Dec. 16, 10 a.m., 2.66 ft, 580 cfs. East Walker River above Strosnider ditch, near Mason, Nev. Location.--Lat 38°49', long 119°03', in sec. 14, T. 11 N., R. 26 E., 0.9 mile upstream from head of Strosnider ditch, 12 miles southeast of Mason, and $13\frac{1}{2}$ miles southeast of Yerington. Gage-height record .-- Water-stage recorder graph. Discharge record. -- Stage - discharge relation defined by current - meter measurements. Maxima. --November-December 1950: Discharge, 479 cfs 5 p.m. Dec. 16 (gage height, 3.38 ft). 1947 to October 1950: Discharge, 246 cfs May 28, 1947 (gage height, 2.30 ft). $\frac{\text{Remarks.--Diversions above and below station for irrigation.}}{\text{port Reservoir (see p. 925)}}.$ Mean discharge in cubic feet per second, 1950 | Day | November | December | Day | November | December | Day | November | December | Day | November | December | |--------------------------------------|--|--|---|--|---|--|--|--|--|----------------------------------|---| | 1
2
3
4
5
6
7
8 | 33
32
28
27
26
26
25 | 28
27
28
91
73
52
47
55 | 9
10
11
12
13
14
15
16 | 23
23
22
22
21
21
20
20 | 60
59
163
202
266
450
474 | 17
18
19
20
21
22
23
24 | 20
22
48
46
42
39
37 | 462
414
336
267
200
166
146
141 | 25
26
27
28
29
30
31 | 37
32
31
30
31
31 | 133
133
131
131
133
133
133 | | Run | off, in acr | e-feet | | | | | | | | 1,710 | 178
10,920 | Gage height, in feet, and discharge, in cubic feet per second, at indicated time, 1950 | Hour | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | |------------------------|--|----------------------------------|--------------------------------------|----------------------------------|--|---|--|--|--|--|--|--| | Ĕ | Noven | nber 17 | Nover | nber 18 | Noven | nber 19 | Noven | nber 20 | Noven | nber 21 | Noven | nber 22 | | 2
4
6
8 | | | | | | | 1.28
1.28
1.27
1.26 | 51
51
50
48 | 1.25 | 47 | 1.19 | 41 | | 10
N
2
4 | 0.95 | 20 | 0.95 | 20 | 0.96 | 21 | 1.24
1.22
1.21
1.23 | 46
44
43
45 | 1.23 | 45 | 1.20 | 42 | | 6
8
10 | | | | | | | 1.27 | 50
50
50 | 1.22 | 44 | 1.21 | 43 | | 12 | .95 |
20 | .9€ | 21 | 1.23 | 45 | 1.27 | 50 | 1.20 | 42 | 1.20 | 42 | | | Noven | nber 23 | Noven | nber 24 | Nover | nber 25 | Noven | ober 29 | Noven | ber 30 | Decen | nber 1 | | 4
8
N
4
8 | 1.18
1.17
1.16
1.16
1.16 | 40
40
39
38
38
38 | 1.16
1.15
1.15
1.15
1.15 | 38
38
37
37
37
37 | 1.15
1.15
1.15
1.15
1.15 | 37
37
37
37
37
37 | 1.09
1.09
1.09
1.10
1.10 | 31
31
31
32
32
32 | 1.10
1.10
1.10
1.09
1.07
1.06 | 32
32
32
31
30
29 | 1.05
1.05
1.05
1.05
1.04
1.04 | 28
28
28
28
27
27 | | | Decen | nber 2 | Decer | nber 3 | Decer | nber 4 | Decer | nber 5 | Decer | nber 6 | Dece | mber 7 | | 2
4
6
8
10 | | | | | 1.05
1.05
1.05
1.06
1.06 | 28
28
28
29
29 | 1.53 | 87
7€ | 1.31 | 54
53 | | | | N
2 | 1.04 | 27 | 1.05 | 28 | 1.90 | 152
180 | 1.41 | 68 | 1.29 | 52 | 1.25 | 47 | | 4
6
8
10 | | | | | 1.98
1.87
1.78 | 168
146
129 | 1.38 | 64
61 | 1.28 | 51
50 | | | | 12 | 1.04 | 27 | 1.05 | 28 | 1.69 | 113
105 | 1.33 | 57 | 1.26 | 48 | 1.25 | 47 | | | Dece | mber 8 | Dece | mber 9 | Dece | mber 10 | Dece | nber 11 | Decer | nber 12 | Decer | nber 13 | | 8
N
4
8
12 | 1.29
1.33
1.35
1.33
1.31
1.30 | 52
57
60
57
54
53 | 1.28
1.37
1.39
1.37
1.35 | 51
63
66
63
60
57 | 1.31
1.30
1.38
1.27
1.27
1.68 | 54
5 3
51
50
50
112 | 1.79
1.36
2.01
2.06
2.10
2.12 | 131
144
174
184
192
196 | 2.13
2.14
2.15
2.16
2.16
2.17 | 198
200
202
204
204
206 | 2.18
2.19
2.38
2.70
2.80
2.84 | 208
210
248
318
341
350 | Supplemental record.-Nov. 19, 11 p.m., 0.96 ft, 21 cfs; Dec. 4, 11 a.m., 1.45 ft. 74 cfs; Dec. 10, 10 p.m., 1.61 ft, 100 cfs; Dec. 13, 10 a.m., 2.20 ft, 212 cfs; Dec. 16, 5 p.m., 3.38 ft, 479 cfs. West Walker River below East Fork, near Coleville, Calif. Location.--Lat 38°22'45", long 119°27'00", in SE_{α}^{1} sec. 9, T. 6 N., R. 23 E., 75 ft downstream from East Fork, 200 ft upstream from bridge on U. S. Highway 395, and 13 miles southeast of Coleville. Drainage area. -- 182 sq mi. Gage-height record .-- Water-stage recorder graph. <u>Discharge record.</u>--Stage-discharge relation defined by current-meter measurements below 1,800 cfs and extended above on basis of slope-area determination at peak stage. Shifting-control method used Nov. 18-20. Maxima. --November-December 1950: Discharge 6,220 cfs 11 p.m. Nov. 20 (gage height, 8.10 ft). 1938 to October 1950: Discharge, 2,490 cfs June 9, 1938 (gage height, 4.90 ft, site and datum then in use), from rating curve extended above 1,600 cfs. Discharge known prior to 1938, 5,800 cfs Dec. 11, 1937, by slope-area determination. Remarks. -- Station is above diversions except a few small ranch ditches. Flow very slightly regulated by Poor Lake Reservoir (capacity unknown), 7 miles upstream. Mean discharge, in cubic feet per second, 1950 | Day | November | December | Day | November | December | Day | November | December | Day | November | December | |--------------------------------------|--|--|---|--|--|--|---|--|--|--|---| | 1
2
3
4
5
6
7
8 | 77
80
93
102
100
93
85
85 | 231
216
1,220
842
516
543
1,140
1,700 | 9
10
11
12
13
14
15
16 | 83
71
70
66
67
58
56
75 | 923
663
555
480
421
446
380
337 | 17
18
19
20
21
22
23
24 | 79
786
3,010
2,750
3,800
1,250
709
525 | 310
293
282
254
239
221
211
211 | 25
26
27
28
29
30
31 | 439
380
334
293
266
278 | 201
186
177
180
179
169
161 | | Monthly mean discharge, in cfs | | | | | | | | | | 539
32,050
3.30 | 448
27,540
2.84 | Gage height, in feet, and discharge, in cubic feet per second, at indicated time, 1950 | L. | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | |--------|--------------|------------|--------|-----------------|--------------|---------------------|--------------|----------------|--------------|--------------------|--------|----------------| | our | height | charge | height | | | charge | | charge | height | charge | height | charge | | H | | ber 17 | | nber 18 | Noven | nber 19 | | nber 20 | - | ber 21 | | ber 22 | | 2 | 1.60 | 77 | 1.76 | 103 | 6.61 | 3,860 | 4.21 | 1,110 | 8.06 | 6,160 | 4.65 | 1,720 | | 4 | 1.58 | 74 | 1.87 | 123 | 7.16 | 4,680 | 4.13 | 1,060 | 7.86 | 5,850 | 4.46 | 1,560
1,430 | | 6
8 | 1.56 | 71
70 | 2.19 | 194
279 | 7.26 | 4,850 | 4.12
4.30 | 1,050
1,190 | 7.42
6.94 | 5,190
4,520 | 4.15 | 1,430 | | 10 | 1.55 | 70 | 2.71 | 346 | 6.51 | 4,460
3,690 | 4.69 | 1,190 | 6.50 | 3,900 | 4.13 | 1.270 | | N | 1.56 | 71 | 2.98 | 443 | 6.06 | 3,070 | 5.16 | 1,940 | 6.08 | 3,350 | 3.97 | 1,190 | | 2 | 1.60 | 77 | 3.35 | 597 | 5.63 | 2,510 | 5.70 | 2,590 | 5.74 | 2,920 | 3.89 | 1,130 | | 4 | 1.64 | 83 | 3.80 | 828 | 5.28 | 2,100 | 6.21 | 3,280 | 5.61 | 2,760 | 3.81 | 1,080 | | 6 | 1.67 | 88 | 4.35 | 1,210 | 5.02 | 1,820 | 6.86 | 4,210 | 5.41 | 2,520 | 3.73 | 1,020 | | 8 | 1.68 | 90 | 4.88 | 1,660 | 4.80 | 1,600 | 7.51 | 5,240 | 5.21 | 2,300 | 3.65 | 972 | | 10 | 1.70 | 93 | 5.36 | 2,190 | 4.58 | 1,400 | 7.98 | 6,000 | 5.04 | 2,110 | 3.57 | 920
876 | | 12 | 1.71 | 95 | 5.88 | 2,820 | 4.38 | 1,240 | 8.07 | 6,170 | 4.84 | 1,910 | 3.50 | 876 | | | Noven | ber 23 | Noven | nber 24 | Noven | nber 25 | Noven | nber 29 | Novem | ber 30 | Decen | nber 1 | | 4 | 3.37 | 799 | 2.90 | 561 | 2.65 | 458 | 2,10 | 276 | 2.03 | 257 | 1.97 | 241 | | 8 | 3.25 | 732 | 2.84 | 535 | 2.62 | 446 | 2.06 | 265 | 2,11 | 279 | 1.93 | 231 | | N | 3.17 | 690 | 2.80 | 518 | 2.59 | 434 | 2.04 | 260 | 2.23 | 313 | 1.88 | 218 | | 8 | 3.12 | 664 | 2.77 | 506 | 2.57 | 427 | 2.03 | 257 | 2.13 | 284
276 | 1.93 | 231
239 | | 12 | 3.06
2.97 | 635
592 | 2.74 | 493
477 | 2.55 | 420
416 | 2.06 | 265
257 | 2.10 | 257 | 1.80 | 199 | | 12 | | | | | | | | | | | | | | - | Decen | | Decen | | | nber 4 | | nber 5 | | nber 6 | | mber 7 | | 2 4 | 1.74 | 186 | 2.24 | 316 | 4.04 | 1,240 | 2.90 | 561 | 2.65 | 458 | 3.95 | 1,180 | | 6 | 1.68
1.65 | 173
167 | 2.50 | 401 | 3.77 | 1,050 | 2.85 | 540
522 | 2.64 | 454
446 | 4.18 | 1,340 | | 8 | 1.65 | 167 | 2.82 | 527
705 | 3.59 | 933
810 | 2.81 | 502 | 2.61 | 442 | 4.23 | 1,370 | | 10 | 1.74 | 186 | 3.60 | 939 | 3.36 | 793 | 2.74 | 493 | 2.61 | 442 | 4.08 | 1,270 | | N | 1.92 | 228 | 4.03 | 1,230 | 3,33 | 776 | 2,75 | 498 | 2,61 | 442 | 3.90 | 1,140 | | 2 | 1.95 | 236 | 4.43 | 1,530 | 3.29 | 754 | 2.79 | 514 | 2.64 | 454 | 3.78 | 1,060 | | 4 | 1.96 | 239 | 4.83 | 1,900 | 3.24 | 727 | 2.83 | 531 | 2.72 | 485 | 3.68 | 991 | | 6 | 2.02 | 254 | 5.04 | 2,110 | 3.17 | 690 | 2.80 | 518 | 2.85 | 540 | 3.61 | 946 | | 10 | 2.04 | 260 | 5.15 | 2,240 | 3.10 | 654 | 2.76 | 502
481 | 3.20
3.52 | 705
8 89 | 3.57 | 920
939 | | 12 | 2.03 | 257
268 | 4.82 | 1,890
1,530 | 3.02
2.97 | 616
5 9 2 | 2.71 | 481 | 3.78 | 1,060 | | 1,070 | | | | | | | | | | <u> </u> | | | | <u> </u> | | 4 | 4.73 | mber 8 | 3.79 | mber 9
1,060 | 3.21 | 710 | 2.92 | mber 11
570 | 2.76 | nber 12
502 | 2.58 | nber 13
431 | | 8 | 5.18 | 2,270 | 3.63 | 958 | 3.15 | 680 | 2.92 | 570 | 2.71 | 481 | 2.54 | 416 | | Ň | 4.93 | 2,000 | 3.53 | 895 | 3.11 | 659 | 2.85 | 540 | 2.70 | 477 | 2.53 | 412 | | 4 | 4.53 | 1,620 | 3.46 | 852 | 3.08 | 644 | 2.87 | 548 | 2.69 | 473 | 2.56 | 423 | | 8 | 4.21 | 1,360 | 3.37 | 799 | 3.02 | 616 | 2.86 | 544 | 2.66 | 461 | 2.54 | 416 | | 112 | 3.98 | 1,200 | 3.28 | 748 | 2.97 | 594 | 2.81 | 522 | 2.62 | 446 | 2.51 | 405 | Supplemental record.--Nov. 19. 5:30 a.m., 7.30 ft, 4,910 cfs; Nov. 20, 11 p.m., 8.10 ft, 6,220 cfs; Dec. 2, 12:30 p.m., 1.99 ft, 246 cfs; 1:30 p.m., 1.99 ft, 246 cfs; Dec. 8, 2 a.m., 4.22 ft, 1,370 cfs; 6 a.m., 5.06 ft, 2,140 cfs; 10 a.m., 5.10 ft, 2,180 cfs. West Walker River near Hudson, Nev. <u>Location.</u>--Lat 38°49', long 119°14', in $SW_{\frac{1}{4}}$ sec. 18, T. 11 N., R. 25 E., half a mile upstream from Wilson Canyon and 3 miles southeast of Hudson. Gage-height record. -- Water-stage recorder graph. <u>Discharge record.</u>--Stage-discharge relation defined by current-meter measurements. <u>Shifting-control</u> method used Nov. 19-22, Dec. 18-31. $\frac{\text{Maxima.}\text{--November-December 1950:}}{5.36}$ ft). 1921-25, 1947 to October 1950: Discharge, 2,530 cfs June 7, 1922 (gage height, 6.35 ft, at approximately same site but different datum). Remarks. -- Flow somewhat regulated by storage in Topas Reservoir (see p. 931). Many diversions above station for irrigation. Mean discharge, in cubic feet per second, 1950 | Day | November | December | Day | November | December | Day | November | December | Day | November | December | |--|----------|----------|-----|----------|----------|-----|----------|-------------|-----|----------|--------------------| | 1 | 60 | 67 | 9 | 43 | 1,380 | 17 | 46 | 498 | 25 | 140 | 309 | | 2 | 58 | 61 | 10 | 45 | 1,540 | 18 | 49 | 263 | 26 | 116 | 302 | | 3 | 50 | 70 | 11 | 45 | 1,270 |
19 | 162 | 290 | 27 | 108 | 283 | | 4 | 50 | 415 | 12 | 45 | 1,090 | 20 | 806 | 3 72 | 28 | 96 | 272 | | 5 | 49 | 340 | 13 | 47 | 942 | 21 | 828 | 356 | 29 | 91 | 272 | | 6 | 47 | 248 | 14 | 47 | 614 | 22 | 1,250 | 336 | 30 | 86 | 275 | | 7 | 47 | 578 | 15 | 47 | 566 | 23 | 587 | 325 | 31 | | 272 | | 8 | 46 | 811 | 16 | 47 | 542 | 24 | 211 | 313 | 1 | | | | Monthly mean discharge, in cfs. Runoff, in acre-feet Runoff, in inches. | | | | | | | | | | 10,610 | 493
30,290
- | Gage height, in feet, and discharge, in cubic feet per second, at indicated time, 1950 | | | | | | | in cubic | | | | | | | |---|---|---|--|--|--|---|--|--|---|--|--|--| | Hour | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | | H | Noven | nber 17 | Nover | nber 18 | Noven | nber 19 | Noven | nber 20 | Noven | nber 21 | Noven | ber 22 | | 2 | | | | | | | 2.50 | 534 | 3.43 | 932 | 3.67 | 1,010 | | 4 | | | 1.05 | 46 | 1.18 | 67 | 2.65 | 598 | 3.20 | 838 | 3.83 | 1,070 | | 6 | | | | | | | 2.83 | 678 | 3.04 | 772 | 3.94 | 1,110 | | 8 | | | 1.05 | 46 | 1.20 | 70 | 2.95 | 736 | 2.97 | 744 | 4.08 | 1,160 | | 10 | | | 1.00 | 10 | 1.50 | , , | 3.08 | 789 | 2.95 | 736 | 4.25 | 1,230 | | N | 1.05 | 46 | 1.06 | 47 | 1.20 | 70 | 3.20 | 838 | 2.95 | 736 | 4.41 | 1,290 | | 2 | 1.00 | ** | 100 | T' | 1.20 | 70 | 3.31 | 883 | 3.01 | 760 | 4.59 | 1,370 | | 4 | | | 1.08 | 50 | 1.42 | 122 | 3.41 | 924 | 3.10 | 797 | 4.69 | 1,410 | | 6 | | | 1.00 | 30 | 2.00 | 317 | 3.48 | 953 | 3.20 | 838 | 4.72 | 1,420 | | | | | 1.10 | 53 | 2.00 | 336 | 3.58 | 994 | 3.34 | 887 | 4.70 | 1,410 | | 8 | | | 1.10 | 55 | | | 3.60 | 1,000 | 3.44 | 920 | 4.55 | 1,350 | | 10 | 1.05 | | 1 | ٠ | 2.25 | 426 | | | | | 4.37 | | | 12 | 1.05 | 46 | 1.14 | 60 | 2.40 | 490 | 3.57 | 990 | 3.56 | 969 | 4.5/ | 1,280 | | | Noven | aber 23 | Noven | nber 24 | Noven | nber 25 | Noven | nber 29 | Noven | ber 30 | Decen | nber 1 | | 4 | 3.63 | 973 | 1.85 | 260 | | | | | | | 1.20 | 70 | | 18 | 2.69 | 590 | 1.76 | 228 | 1 | | 1 | ì | 1 | | 1.18 | 67 | | N | 2.36 | 458 | 1.68 | 200 | 1.48 | 138 | 1.30 | 91 | 1.28 | 87 | 1.18 | 67 | | 4 | 2.19 | 391 | 1.63 | 184 | | 200 | | | | | 1.16 | 63 | | | | | | | 1 | | | ! | 1 | | | | | 18 | 1 2.04 1 | 333 | 1 1.58 | | | | | | | | | | | 12
12 | 2.04 | 3 33
290 | 1.58
1.55 | 168
159 | 1.44 | 127 | 1.29 | 89 | 1.25 | 80 | 1.16 | 63 | | | 1.93 | 290 | 1.55 | 159 | | | | | | | | | | 12 | | 290 | 1.55 | | Decer | nber 4 | Decer | nber 5 | | 80
mber 6 | | 63
mber 7 | | 12
2 | 1.93 | 290 | 1.55
Decer | 159
nber 3 | Decer
1.40 | nber 4
116 | Decer
2.61 | nber 5 | Decei | nber 6 | Dece | mber 7 | | 12
2
4 | 1.93 | 290 | 1.55 | 159 | Decer
1.40
1.41 | nber 4
116
119 | Decer
2.61
2.35 | nber 5
558
454 | | | | | | 12
2
4
6 | 1.93 | 290 | 1.55
Decer | 159
nber 3
60 | Decer
1.40
1.41
1.40 | nber 4
116
119
116 | Decer
2.61
2.35
2.18 | nber 5
558
454
387 | Dece: | mber 6 | Dece: | mber 7 | | 2
4
6
8 | 1.93 | 290 | 1.55
Decer | 159
nber 3 | Decer
1.40
1.41
1.40
1.57 | 116
119
116
165 | Decer
2.61
2.35
2.18
2.08 | nber 5
558
454
387
348 | Decei | nber 6 | Dece | mber 7 | | 2
4
6
8
10 | 1.93
Decen | 290
aber 2 | 1.55
Decer
1.14
1.14 | 159
nber 3
60
60 | Decer
1.40
1.41
1.40
1.57
2.18 | nber 4
116
119
116
165
387 | Decer
2.61
2.35
2.18
2.08
2.00 | nber 5
558
454
387
348
317 | 1.72
1.68 | 214
200 | Dece: 2.57 2.61 | mber 7
542
558 | | 12
4
6
8
10
N | 1.93 | 290 | 1.55
Decer | 159
nber 3
60 | Decer
1.40
1.41
1.40
1.57
2.18
2.42 | nber 4
116
119
116
165
387
482 | Decer
2.61
2.35
2.18
2.08
2.00
1.94 | 558
454
387
348
317
294 | Dece: | mber 6 | Dece: | mber 7
542 | | 2
4
6
8
10
N
2 | 1.93
Decen | 290
aber 2 | 1.55 Decer 1.14 1.14 1.15 | 159
nber 3
60
60
61 | Decer
1.40
1.41
1.40
1.57
2.18
2.42
2.57 | nber 4
116
119
116
165
387
482
542 | Decer
2.61
2.35
2.18
2.08
2.00
1.94
1.90 | 558
454
387
348
317
294
279 | 1.72
1.68
1.65 | 214
200
190 | 2.57
2.61
2.62 | 542
558
562 | | 2
4
6
8
10
N
2
4 | 1.93
Decen | 290
aber 2 | 1.55
Decer
1.14
1.14 | 159
nber 3
60
60 | Decer
1.40
1.41
1.40
1.57
2.18
2.42
2.57
2.72 | 116
119
116
165
387
482
542
602 | Decer
2.61
2.35
2.18
2.08
2.00
1.94
1.90
1.86 | 758
454
387
348
317
294
279
264 | 1.72
1.68 | 214
200 | Dece: 2.57 2.61 | mber 7
542
558 | | 2
4
6
8
10
N
2
4
6 | 1.93
Decen | 290
aber 2 | 1.55 Decer 1.14 1.14 1.15 1.18 | 159 hber 3 60 60 61 67 | Decer
1.40
1.41
1.40
1.57
2.18
2.42
2.57
2.72
2.87 | nber 4
116
119
116
165
387
482
542
602
662 | Decer
2.61
2.35
2.18
2.08
2.00
1.94
1.90
1.86
1.83 | 558
454
387
348
317
294
279
264
253 | 1.72
1.68
1.65
1.62 | 214
200
190 | 2.57
2.61
2.62
2.66 | 542
558
562
578 | | 2
4
6
8
10
N
2
4
6
8 | 1.93
Decen | 290
aber 2 | 1.55 Decer 1.14 1.14 1.15 | 159
nber 3
60
60
61 | Decer
1.40
1.41
1.40
1.57
2.18
2.42
2.57
2.72
2.87
2.96 | nber 4
116
119
116
165
387
482
542
602
602
699 | Decer
2.61
2.35
2.18
2.08
2.00
1.94
1.90
1.86
1.83
1.80 | nber 5
558
454
387
348
317
294
279
264
253
242 | 1.72
1.68
1.65
1.62 | 214
200
190
181
249 | 2.57
2.61
2.62 | 542
558
562 | | 2 4 6 8 10 N 2 4 6 8 10 | 1.93
Decem | 290
aber 2 | 1.55 Decer 1.14 1.14 1.15 1.18 1.27 | 159 nber 3 60 60 61 67 85 | Decer
1.40
1.41
1.57
2.18
2.42
2.57
2.72
2.87
2.96
2.99 | nber 4
116
119
116
165
387
482
542
602
662
699
711 | Decer
2.61
2.35
2.18
2.08
2.00
1.94
1.90
1.86
1.83
1.80 | nber 5
558
454
387
348
317
294
279
264
253
232 | Decer
1.72
1.68
1.65
1.62
1.82
2.76 | 214
200
190
181
249
618 | 2.57
2.61
2.62
2.66
2.79 | 542
558
562
578
630 | | 2
4
6
8
10
N
2
4
6
8 | 1.93
Decen | 290
aber 2 | 1.55 Decer 1.14 1.14 1.15 1.18 | 159 hber 3 60 60 61 67 | Decer
1.40
1.41
1.40
1.57
2.18
2.42
2.57
2.72
2.87
2.96 | nber 4
116
119
116
165
387
482
542
602
602
699 | Decer
2.61
2.35
2.18
2.08
2.00
1.94
1.90
1.86
1.83
1.80 | nber 5
558
454
387
348
317
294
279
264
253
242 | 1.72
1.68
1.65
1.62 | 214
200
190
181
249 | 2.57
2.61
2.62
2.66 | 542
558
562
578 | | 2 4 6 8 10 N 2 4 6 8 10 | 1.93
Decem | 290
aber 2 | 1.55
Decer
1.14
1.14
1.15
1.18
1.27 | 159 nber 3 60 60 61 67 85 | Decer
1.40
1.41
1.40
1.57
2.18
2.42
2.57
2.72
2.87
2.96
2.99
2.88 | nber 4
116
119
116
165
387
482
542
602
662
699
711 | Decer
2.61
2.35
2.18
2.08
2.00
1.94
1.90
1.86
1.83
1.80
1.77 | nber 5
558
454
387
348
317
294
279
264
253
232 | Decer
1.72
1.68
1.65
1.62
1.82
2.76
2.45 | 214
200
190
181
249
618 | Dece
2.57
2.61
2.62
2.66
2.79
2.96 | 542
558
562
578
630 | | 2 4 6 8 10 N 2 4 6 8 10 | 1.93
Decem | 290
hber 2
60 | 1.55
Decer
1.14
1.14
1.15
1.18
1.27 | 159 60 60 61 67 85 108 mber 9 | Decer
1.40
1.41
1.40
1.57
2.18
2.42
2.57
2.72
2.87
2.96
2.99
2.88
Decer | nber 4
116
119
116
165
387
482
542
602
662
699
711
666
nber 10 | Decer
2.61
2.35
2.18
2.08
2.00
1.94
1.90
1.86
1.83
1.80
1.77 | nber 5 558 454 387 348 317 294 279 264 263 242 232 228 | 1.68 1.65 1.62 1.82 2.76 2.45 Decem | 214
200
190
181
249
618
494
mber 12 | Dece
2.57
2.61
2.62
2.66
2.79
2.96 | 542
558
562
578
630
699 | | 2 4 6 8 10 N 2 4 6 8 10 12 | 1.14
1.14
Decem | 290 aber 2 60 60 mber 8 768 |
1.55
Decer
1.14
1.14
1.15
1.18
1.27
1.37
Dece: | 159 60 60 61 67 85 108 mber 9 1,090 | Decer
1.40
1.41
1.40
2.18
2.42
2.57
2.72
2.87
2.96
2.99
2.88
Decer
5.28 | nber 4
116
119
1165
387
482
542
602
662
699
711
666
nber 10 | Decer
2.61
2.35
2.18
2.08
2.00
1.94
1.90
1.86
1.83
1.80
1.77
1.76
Decer
4.53 | 758
454
387
348
317
294
279
264
253
242
232
228
mber 11 | 1.72
1.68
1.65
1.62
1.82
2.76
2.45
Decer
3.99 | 214
200
190
181
249
618
494
nber 12 | Dece: 2.57 2.61 2.62 2.66 2.79 2.96 Dece: 3.64 | 542
558
562
578
630
699 | | 2
4
6
8
10
N
2
4
6
8
10
12 | 1.14
1.14
Decem | 290 aber 2 60 60 mber 8 768 799 | 1.55
Decer
1.14
1.14
1.15
1.18
1.27
1.37
Dece:
3.92
4.30 | 159 aber 3 60 60 61 67 85 108 aber 9 1,090 1,250 | Decer
1.40
1.41
1.40
1.57
2.18
2.42
2.57
2.72
2.87
2.96
2.99
2.88
Decer
5.28
5.15 | nber 4 116 119 116 165 387 482 542 602 699 711 666 nber 10 1,600 | Decer
2.61
2.35
2.18
2.00
1.94
1.90
1.83
1.80
1.77
1.76
Decer
4.53
4.45 | 758
454
387
387
348
317
294
279
264
253
242
232
228
mber 11
1,340
1,310 | 1.72
1.68
1.65
1.62
1.82
2.76
2.45
Decer
3.99 | 214
200
190
181
249
618
494
nber 12
1,120
1,100 | Decer
2.57
2.61
2.62
2.66
2.79
2.96
Decer
3.64
3.62 | 542
558
562
578
630
699
nber 13 | | 2 4 6 8 10 N 2 4 6 8 10 12 4 8 | 1.14
1.14
Decer
3.13
3.20
3.22 | 290 aber 2 60 60 mber 8 768 797 8055 | 1.55 Decer 1.14 1.14 1.15 1.18 1.27 1.37 Dece: 3.92 4.30 4.64 | 159 aber 3 60 60 61 67 85 108 mber 9 1,250 1,250 | Decer
1.40
1.41
1.40
1.57
2.18
2.42
2.57
2.72
2.87
2.96
2.99
2.88
Decer
5.28
5.15
5.02 | nber 4 116 119 116 165 387 482 542 602 662 699 711 666 nber 10 1,660 1,550 | Decer
2.61
2.35
2.18
2.00
1.94
1.90
1.85
1.80
1.77
1.76
Decer
4.53
4.45
4.35 | mber 5 558 454 387 348 317 294 279 264 253 242 232 228 mber 11 1,340 1,370 | 1.72
1.68
1.65
1.62
1.82
2.76
2.45
Decer
3.99
3.95
3.95 | nber 6 214 200 190 181 249 618 494 nber 12 1,120 1,100 1,000 | Dece: 2.57 2.61 2.62 2.66 2.79 2.96 Dece: 3.64 3.62 3.59 | 542
558
562
578
630
699
mber 13
977
969
957 | | 2 4 6 8 10 N 2 4 6 8 10 12 4 8 N 4 | 1.14
1.14
1.14
Deces
3.13
3.20
3.22
3.24 | 290 aber 2 60 60 mber 8 768 797 805 813 | 1.55 Decer 1.14 1.14 1.15 1.18 1.27 1.37 Dece: 3.92 4.30 4.64 5.05 | 159 nber 3 60 60 61 67 85 108 mber 9 1,090 1,250 1,390 1,560 | Decer
1.40
1.41
1.40
1.57
2.18
2.42
2.57
2.72
2.87
2.99
2.88
Decer
5.28
5.15
5.02
4.86 | nber 4 116 119 116 665 387 482 602 662 669 711 666 1,660 1,550 1,480 | Decer
2.61
2.35
2.08
2.00
1.94
1.90
1.86
1.83
1.80
1.77
1.76
Decer
4.53
4.45
4.25 | mber 5 558 454 387 348 317 294 279 264 253 242 232 228 mber 11 1,340 1,310 1,270 1,230 | 1.72
1.68
1.65
1.62
2.76
2.45
Decer
3.99
3.95
3.92
3.93 | nber 6 214 200 190 181 249 618 494 1,120 1,100 1,980 | Dece: 2.57 2.61 2.62 2.66 2.79 2.96 Dece: 3.64 3.62 3.59 3.58 | 542
558
562
578
630
699
mber 13
977
969
957 | | 2 4 6 8 10 N 2 4 6 8 10 12 4 8 N | 1.14
1.14
Decer
3.13
3.20
3.22 | 290 aber 2 60 60 mber 8 768 797 8055 | 1.55 Decer 1.14 1.14 1.15 1.18 1.27 1.37 Dece: 3.92 4.30 4.64 | 159 aber 3 60 60 61 67 85 108 mber 9 1,250 1,250 | Decer
1.40
1.41
1.40
1.57
2.18
2.42
2.57
2.72
2.87
2.96
2.99
2.88
Decer
5.28
5.15
5.02 | nber 4 116 119 116 165 387 482 542 602 662 699 711 666 nber 10 1,660 1,550 | Decer
2.61
2.35
2.18
2.00
1.94
1.90
1.85
1.80
1.77
1.76
Decer
4.53
4.45
4.35 | mber 5 558 454 387 348 317 294 279 264 253 242 232 228 mber 11 1,340 1,370 | 1.72
1.68
1.65
1.62
1.82
2.76
2.45
Decer
3.99
3.95
3.95 | nber 6 214 200 190 181 249 618 494 nber 12 1,120 1,100 1,000 | Dece: 2.57 2.61 2.62 2.66 2.79 2.96 Dece: 3.64 3.62 3.59 | 542
558
562
578
630
699
mber 13
977
969
957 | Supplemental record. --Nov. 19, 3 p.m., 1.20 ft, 70 cfs; Nov. 23, 2 a.m., 4.09 ft, 1,160 cfs; 6 a.m., 3.07 ft, 744 cfs; 10 a.m., 2.49 ft, 510 cfs; Dec. 4, 7 a.m., 1.40 ft, 116 cfs; 9:45 p.m., 3.00 ft, 715 cfs, Dec. 6, 7 p.m., 1.61 ft, 177 cfs; Dec. 8, 6 p.m., 3.25 ft, 818 cfs; Dec. 10, 1 a.m., 5.36 ft, 1,690 cfs. East Fork West Walker River near Bridgeport, Calif. Location.--Lat 38°21'30", long 119°26'30", in NW 1 sec. 22, T. 6 N., R. 23 E., three-quarters of a mile north of Sonora Junction, 1 miles upstream from mouth, and 14 miles northwest of Bridgeport. Altitude of gage is 6,790 ft (from topographic map). Drainage area. -- 63 sq mi. Gage-height record .-- Water-stage recorder graph. <u>Discharge records.</u>—Stage-discharge relation defined by current-meter measurements below 300 cfs and extended to peak stage on basis of slope-area determinations at gage heights, 2.24 and 2.60 ft. Shifting-control method used Nov. 1-9, 12, 13. Stage-discharge relation affected by ice Nov. 10, 11, 14-16, Dec. 31. Maxima. -- November - December 1950: Discharge, 650 cfs 3 p.m. Dec. 3 (gage height, 2.60 ft). 1944 to October 1950: Discharge, 660 cfs Feb. 2, 1945 (gage height, 2.69 ft), from rating curve extended above 270 cfs on basis of velocity-area study. Remarks .-- Small diversions above station. Mean discharge, in cubic feet per second, 1950 | Day: | November | December | Day | November | December | Day | November | December | Day | November | December | |------|-------------|-------------|-----|----------|----------|-----|----------|----------|-----|----------|-----------------------| | 1 | 20 | 44 | 9 | 18 | 166 | 17 | 21 | 68 | 25 | 75 | 48 | | 2 | 19 | 49 | 10 | 17 | 130 | 18 | 192 | 64 | 26 | 66 | 44 | | 3 | 20 | 394 | 11 | 17 | 112 | 19 | 233 | 61 | 27 | 59 | 44 | | 4 | 20 | 161 | 12 | 17 | 99 | 20 | 235 | 57 | 28 | 54 | 46 | | 5 | 19 | 103 | 13 | 16 | 89 | 21 | 286 | 53 | 29 | 50 | 42 | | 6 | 18 | 128 | 14 | 15 | 100 | 22 | 151 | 50 | 30 | 56 | 40 | | 7 | 18 | 227 | 15 | 15 | 81 | 23 | 108 | 50 | 31 | i | 40 | | 8 | 18 | 33 5 | 16 | 17 | 71 | 24 | 88 | 53 | | | | | Run | off, in acr | e-feet | | fs | | | | | | | 98.4
6,050
1.80 | Gage height, in feet, and discharge, in cubic feet per second, at indicated time. 1950 Dis-Dis-Gage height Dis-Dis-Gage height Gage Dis-height charge Gage Gage Dis-height charge Discharge charge charge height charge height November 20 November 21 November 22 November 17 November 18 November 19 0.94 117 2 24 2.17 378 1.48 2.20 392 1.69 180 1.05 1.35 36 2.12 354 1.48 1.54 2.15 368 1.65 167 4 117 2.07 157 309 134 332 1.62 6 86 271 2.00 300 1.47 114 1.93 1.61 154 1.60 151 8 10 1.58 145 1.82 227 1.70 183 1.97 287 1.59 148 N 0.88 20 1.74 197 1.75 201 1.75 201 1.92 266 1.60 151 1.90 1.87 246 1.72 190 1.85 233 258 1.60 258 1.67 250 1.59 148 4 1.90 173 1.98 292 1.88 2.02 1.65 167 2.10 345 1.86 242 142 309 1.57 6 2.05 231 1.55 136 322 1.58 145 2.18 383 1.83 8 10 2.13 359 1.53 131 2.20 392 1.78 212 1.52 128 92 2.18 1.50 122 2.22 402 1.73 1.50 122 12 23 383 194 November 25 November 29 November 23 November 24 November 30 December 1 1.38 1.31 1.30 1.15 50 1.10 1.47 50 1.15 42 4 114 93 8 1.45 110 110 1.14 1.15 1.26 68 1.09 41 1.36 88 75 48 1.30 N 1.45 1.35 75 50 1.24 64 1.10 42 86 4 1.44 107 1.35 86 1.30 75 1.16 51 1.19 56 1.17 52 1.11 8 1.41 100 1.34 84 1.29 73 1.16 51 1.16 51 44 1.39 .33 .28 12 95 82 50 .12 45 1.05 36 December 2 December 3 December 5 December 6 December December 4 9 1.04 35 1.39 95 1.76 1.87 271 4 1.05 36 1.58 145 1.66 190 1.35 102 1.29 89 2.05 355 312 6 1.09 41 1.80 219 1.59 167 1.96 2.02 2.23 2.57 1.14 1.15 309 1.54 1.32 96 1.29 89 1.83 255 8 48 152 50 1.52 1.71 208 10 406 146 1.19 1.65 56 622 1.56 158 1.36 105 1.31 93 187 N 1.56 1.21 59 2.54 616 158 1.37 107 1.63 180 1.20 57 2.55 1.54 1.39 112 1.44 124 1.61 173 622 152 135 1.57 1.58 161 6 1.16 51 2.56 628 1.50 140 1.48 1.15 2.36 227 164 1.35 102 8 50 517 1.45 127 1.76 1.18 2.12 1.7€ 227 1.69 201 54 390 10 1.41 117 263 12 1.26 68 1.92 293 1.38 109 1.31 93 1.84 259 December 8 December 9 December 10 December 11 December 12 December 13 2.35 512 1.63 135 1.40 114 1.34 100 1.27 85 180 1.48 2.23 448 1.59 167 1.45 127 1.39 112 1.34 100 1.27 85 Ň 1.96 312 1.59 167 130 1.38 109 1.33 98 1.29 89 1.46 1.58 Ī14 4 1.85 263 164 1.47 132 1.40 1.34 100 1.32 96 8 1.78 234 1.54 152 1.44 124 1.39 112 1.33 98 1.30 91 1.42 91 1.28 1.69 201 .50 140 119 1.37 107 1.30 87 Supplemental record.—Nov. 20, 11 p.m., 2.23 ft, 407 cfs; Nov. 30, 9 a.m., 1.28 ft, 71 cfs; Dec. 1, 5 p.m., 1.17 ft, 52 cfs; Dec. 3, 11:30 a.m., 2.42 ft, 517 cfs; 1 p.m., 2.53 ft, 611 cfs; 3 p.m., 2.60 ft, 650 cfs; 5 p.m., 2.54 ft, 616 cfs; Dec. 6, 5:30 p.m., 1.45 ft, 127 cfs; 7 p.m., 1.68 ft, 197 cfs; 8:30 p.m., 1.76 ft, 227 cfs; 11 p.m., 1.76 ft, 227 cfs; Dec. 7, 1 a.m., 1.92 ft, 250 cfs; 5 a.m., 2.05 ft, 355 cfs; 7:30 p.m., 1.56 ft, 158 cfs; Dec. 8, 1 a.m., 1.96 ft, 312 cfs; 2 a.m., 2.21 ft, 437 cfs; 3 a.m., 2.35 ft, 501 cfs; 6 a.m., 2.27 ft, 469 cfs; 10 a.m., 2.08 ft, 370 cfs; Dec. 9, 10 a.m., 1.57 ft, 161 cfs. Topaz Reservoir near Topaz, Calif. Location. -- Lat 38°41', long 119°31', in sec. 28, T. 10 N., R. 22 E., 6 miles north of Topaz. Datum of gage is at mean sea level (levels by Walker River Irrigation District). Gage-height record. -- Float and staff gages at outlet works read at unscheduled times. Maxima. -- November - December 1950: Contents, 51,150 acre-ft Dec. 9, 1951
(elevation, 5,001.30 ft). 1951 to October 1950: Contents, 60,240 acre-ft June 30, 1941 (elevation, 5,005.35 ft). Remarks. --Topaz Reservoir, formerly known as Alkali Lake, was formed by the diversion of water from West Walker River through a feeder canal and the construction of an outlet tunnel through a low saddle in rim of lake. Storage began Jan. 30, 1922. Usable capacity, 59,440 acre-ft between elevations 4,972.3 ft (lowest practical elevation for diversion through tunnel, bottom of outlet tunnel at elevation 4,970 ft) and 5,005 ft (3 ft below top of levee). Capacity of reservoir increased from about 45,000 acre-ft to 59,440 acre-ft in October 1937 by an earthfill, rock-faced levee at south end. Water is used for irrigation in Walker River Irrigation District. Elevations furnished by Walker River Irrigation District. Elevation, in feet, and contents, in acre-feet, on indicated day, 1950 | | Nove | | Decer Decer | | |----------------------------------|--|--|--|--| | Day | Elevation | Contents | Elevation | Contents | | 1
2
3
4
5 | 4,981.63
4,981.66
4,981.75
4,981.89
4,982.03 | 14,790
14,840
14,990
15,220
15,450 | 4,996.22
4,996.52
4,996.93
4,998.78
4,999.58 | 40,510
41,110
41,940
45,760
47,450 | | 6
7
8
9
10 | 4,982.18
4,982.31
4,982.43
4,982.55
4,982.65 | 15,700
15,910
16,110
16,310
16,470 | 5,000.15
5,000.43
5,000.96
5,001.30
5,001.15 | 48,670
49,270
50,410
51,150
50,830 | | 11
12
13
14
15 | 4,982.72
-
4,982.90
4,983.09 | 16,590
-
16,880
-
17,200 | 5,000.74
5,000.48
5,000.21
5,000.20
5,000.29 | 49,940
49,380
48,800
48,770
48,970 | | 16
17
18
19
20 | -
-
4,984.60
4,986.46 | -
-
-
19,720
22,860 | 5,000.29
5,000.27
5,000.45
5,000.52
5,000.52 | 48,970
49,920
49,310
49,460
49,460 | | 21
22
23
24
25 | 4,988.46
4,990.82
4,992.00
4,992.91
4,993.56 | 26,290
30,410
32,510
34,160
35,350 | 5,000.52
5,000.52
5,000.53
5,000.53
5,000.54 | 49,460
49,460
49,480
49,480
49,510 | | 26
27
28
29
30
31 | 4,994.18
4,994.65
4,995.09
4,995.50
4,995.87 | 36,520
37,420
38,270
39,070
39,810 | 5,000.54
5,000.54
-
-
5,000.57
5,000.54 | 49,510
49,510
-
-
49,570
49,510 | | Change in content | ts - | +25,100 | - | +9,700 | #### Humboldt-Carson Sink Basin #### Carson River Basin East Fork Carson River above Soda Springs ranger station, near Markleeville, Calif. Location.--Lat 38°30', long. 119°41', in sec. 28, T. 8 N., R. 21 E., half a mile down-stream from Murray Canyon Creek, 2 miles southwest of Soda Springs ranger station, and 14 miles southeast of Markleeville. Altitude of gage is 6,820 ft (from topographic map). Drainage area . - - 30 sq mi. Gage height, 4.79 4.19 3.34 916 617 461 374 3.09 3.01 2.96 2.91 2.85 256 239 229 219 208 2.76 2.71 2.69 2.67 2.63 8 Ň 4 3.80 8 3.54 12 Dis Gage-height record .-- Water-stage recorder graph. charge record. -- Stage-discharge relation defined by current-meter measurements below 320 cfs and extended above on basis of slope-area determination at peak stage. Shifting-control method used Nov. 1-7. $\underline{\text{Maxima.}}$ --November-December 1950: Discharge, 3,570 cfs 9:30 p.m. Nov. 20 (gage height, $\overline{7.62}$ ft). 1946 to October 1950: Discharge, 652 ofs May 31, 1950 (gage height, 4.27 ft). Remarks .-- No diversion above station. Mean discharge, in cubic feet per second, 1950 | Day | November | December | Day | November | December | Day | November | December | Day | November | December | |--------------------------------|----------|----------|-----|----------|----------|-----|----------|----------|-----|----------|----------------------| | 1 | 17 | 78 | 9 | 16 | 248 | 17 | 24 | 83 | 25 | 156 | 47 | | 2 | 20 | 77 | 10 | 12 | 185 | 18 | 795 | 76 | 26 | 134 | 44 | | 3 | 23 | 388 | 11 | 12 | 157 | 19 | 1,130 | 70 | 27 | 114 | 41 | | 4 | 22 | 207 | 12 | 12 | 135 | 20 | 1,920 | 64 | 28 | 101 | 40 | | 5 | 21 | 131 | 13 | 12 | 118 | 21 | 1,220 | 60 | 29 | 91 | 38 | | 6 | 18 | 205 | 14 | 9.6 | 124 | 22 | 360 | 55 | 30 | 95 | 3€ | | 7 | 16 | 384 | | 13 | 101 | 23 | 234 | 51 | 31 | | 32 | | 8 | 16 | 593 | 16 | 16 | 91 | 24 | 184 | 50 | | | | | Monthly mean discharge, in cfs | | | | | | | | | | 13,510 | 129
7,950
4.97 | 1950 at indicated time. 2.45 2.43 2.41 2.40 157 155 157 155 137 134 131 2.31 129 2.29 2.32 117 116 113 113 in feet, and discharge, in cubic feet per second, Dis-Dis-Gage height Gage height Gage height Gage height Dis-Gage height Dis-charge Gage charge charge charge charge height charge November 17 November 18 November 20 November 21 November 22 November 19 2 3.53 6.68 2,410 3.83 472 1.82 54 2,230 371 6.52 1.34 19 1.93 2.07 2,130 3.55 378 6.24 1,940 3.72 433 4 67 6.43 1,950 1,520 3.89 494 5.75 3.63 403 6 83 6.25 8 1.34 19 2.49 143 5.62 1,430 5.20 1,160 5.43 1,300 3.55 378 10 3.04 245 4.95 1,010 €.03 1,750 5.10 1,100 3.49 359 20 957 3.43 342 1.37 N 3.69 423 4.52 772 6.48 2,190 4.86 2,470 2,610 3.39 330 4.32 872 2 675 4.24 639 6.73 4.71 320 1.41 2.2 5.02 1,050 566 6.85 4.59 808 3.35 4.07 6 5.76 1,530 3.95 518 7.16 2,980 4.42 723 3.30 306 1,760 4.25 1.57 6.05 7.45 644 3.26 296 8 32 3.82 468 3,340 284 272 10 6.51 3.68 419 7.55 3,480 4.07 566 3.21 ,420 ,990 1.74 46 6.69 2 3.58 387 7.17 3.94 514 3.16 12 November 23 November 30 1 November 25 December November 24 November 29 3.09 256 2.79 196 2.60 162 2.16 95 2.13 91 2.05 81 8 3.02 2.74 92 2.27 110 2.00 75 241 187 2.57 157 2.14 N 2.96 229 2.70 180 2.13 91 2.20 100 2.03 78 2.54 152 2.93 4 8 223 215 2.69 178 2.54 152 2.12 90 2.16 95 2.05 81 2.89 90 2.01 76 2.68 176 2.54 152 2.11 88 2.12 2.84 206 2.50 85 1.99 74 12 2.65 371 145 2.10 87 2.08 December 2 December 3 December 4 December 5 December 6 December 7 1.96 2.31 116 3.75 444 2.25 298 2.43 260 558 1.98 72 134 3.11 114 4.05 2.03 4.03 549 78 2.63 167 2.98 2.89 233 2.45 137 2.30 114 2.10 2.88 114 117 468 8 87 213 215 3.20 2.32 1.96 70 3.59 390 2.81 10 281 200 74 2.34 339 1.99 3.79 458 2.74 187 2.40 129 120 3.42 N 2.04 80 4.24 639 2.70 180 2.55 154 3.28 301 2 2.02 77 4.38 704 173 2.70 180 3.21 284 2.66 4 2.01 704 276 76 4.38 2.62 166 2.37 124 2.86 209 3.18 6 270 2.58 3.15 75 4.04 553 159 3.58 387 8 2.04 3.30 306 80 454 371 2.55 3.96 521 10 3.78 154 2.12 3.53 90 2.52 2.32 117 3.83 472 3.56 381 148 12 December 8 December 9 December 10 December 12 December 13 December 11 2.35 122 2.80 2.60 4 4.62 824 3.20 281 198 162 2.49 143 120 2.52 | 148 | 2.57 | 2.44 ft, 135 cfs; 7:20 a.m., 2.31 ft, 116 3:30 a.m. 6.36 ft, 2,060 cfs; 4:30 a.m., 0:10 cfs: 9:30 p.m., 7.62 ft, 3,570 cfs; 9:30 g.m., Supplemental record.-Nov. 18, 7:10 a.m., 2.44 ft, 135 cfs; 7:20 a.m., 2.31 ft, cfs; 11:30 p.m., 6.73 ft, 2,470 cfs; Nov. 19, 3:30 a.m. 6.36 ft, 2,060 cfs; 4:30 a.47 ft, 2,180 cfs; Nov. 20, 3 p.m., 6.85 ft, 2,610 cfs; 9:30 p.m., 7.62 ft, 3,570 pec. 3, 5:15 p.m., 4.44 ft, 733 cfs; pec. 6, 9:30 p.m., 3.87 ft, 529 cfs; Dec. 7, a.m., 3.73 ft, 436 cfs; 5 a.m., 4.07 ft, 566 cfs; pec. 8, 7:30 a.m., 4.82 ft, 934 cfs. 191 182 178 175 167 2.57 2.56 2.57 East Fork Carson River near Gardnerville, Nev. Location. -- Lat 38°51'30", long 119°41'50", in NE¹/₄ sec. 2, T. 11 N.; R. 20 E., 2 miles east of Mud Lake Reservoir, 3 miles downstream from Leviathan Creek, and 7 miles southeast of Gardnerville. Drainage area. -- 344 sq mi. <u>Gage-height record.--Water-stage recorder graph except Dec. 20-31 when no gage-height record was obtained.</u> Discharge record. -- Stage-discharge relation defined by current-meter measurements below 6,000 cfs and extended above on basis of slope-area determination at peak stage. Discharge for period of no gage-height record estimated on basis of recorded range in stage and records for nearby streams. Maxima.--November-December 1950: Discharge, 12,100 cfs 12:45 a.m. Nov. 21 (gage height, 9.66 ft). 1890-93, 1900-1906, 1908-10, 1917, 1924-29, 1935-37, 1939 to October 1950: Discharge, 10,300 cfs (revised) Dec. 11, 1937 (gage height, 9.0 ft, present datum, from floodmarks at present site; gage destroyed by flood), from rating curve extended as described in discharge record paragraph. Remarks. -- Station is above all diversions in Carson Valley. Diversions above station for Irrigation. Flow slightly regulated by several small reservoirs (total capacity, about 5,000 acre-ft). Mean discharge, in cubic feet per second, 1950 | Day | November | December | Day | November | December | Day | November | December | Day | November | December | |--------------------------------|----------|----------|-----|----------|----------|-----|----------|----------|-------------|----------|-------------------------| | 1 | 148 | 520 | 9 | 123 | 2,240 | 17 | 156 | 698 | 25 | 925 | 420 | | 2 | 148 | 463 | 10 | 110 | 1,560 | 18 | 2,860 | 644 | 26 | 800 | 400 | | 3 | 167 | 4,640 | 11 | 107 | 1,250 | 19 | 6,320 | 604 | 27 | 710 | 380 | | 4 | 178 | 2,640 | 12 | 107 | 1,080 | 20 | 6,350 | 560 | 28 | 632 | 360 | | 5 | 164 | 1,330 | 13 | 101 | 944 | 21 | 6,550 | 520 | 29 | 578 | 340 | | 6 | 148 | 1,300 | 14 | 103 | 1,060 | 22 | 2,230 | 480 | 30 | 591 | 330 | | 7 | 135 | 2,800 | 15 | 83 | 878 | 23 | 1,450 | 460 | 31 | 1 | 320 | | 8 | 128 | 4,520 | 16 | 110 | 770 | 24 | 1,080 | 440 | L _ | | | | Monthly mean discharge, in cfs | | | | | | | | | . . | 66,030 | 1,127
69,320
3.78 | Gage height, in feet, and discharge, in cubic feet per second, at indicated time, 1950 Gage Dis-height charge Gage Dis-height charge Gage height Dis-Gage height Gage height Dis-Gage height Dis-charge Hour charge charge charge November 17 November 18 November 19 November 20 November 21 November 22 9.05
10,400 9.52 11,700 2 1.43 198 4.66 2,460 4.97 2,790 8.99 10,200 8.57 9,140 9.26 11,000 8.79 9,710 1.54 2,350 2,270 2,330 2,580 4 233 4.55 4.78 6 1.83 343 4.47 716 2 .56 8.30 8,480 4.53 7.97 7,690 4.54 2,340 8 10 3.44 1,320 7.72 7,120 5.34 3,210 7.38 6,400 3.95 1.32 1,760 2,180 156 4.38 N 7.14 5,940 6.62 5,000 6.80 5,310 2,530 6.59 2 4,950 4.73 7.84 7,390 6.37 4,600 4,050 3,490 3,160 9,450 11,100 11,500 4,160 4.23 4 5.50 3,400 5.99 8.69 6.07 2,030 6 6.32 4,530 5.57 9.31 5.78 3,760 7.55 6,750 3,460 4.08 1,880 8 5.30 9.44 5.55 10 8.00 7,760 5.02 2,840 9.49 11,600 5.36 3,230 .620 12 1.38 172 8.64 9,320 4. 82 2 9.62 12 5.16 3,000 3.95 1.760 .000 November 23 November 24 November 25 November 30 November 29 December 1 3.83 1,650 3.23 1,160 2.96 972 2.37 604 2.27 549 2.29 560 3.70 3.58 3.17 2.29 560 2.24 534 1,530 1,120 2.92 944 587 2.35 N 1,430 3.10 1,070 2.88 570 2.17 498 917 2.31 592 4 3.47 1,350 3.05 1,040 1,030 2.84 891 2.29 560 2.44 644 2.13 478 3.38 884 498 8 1,270 3.04 2.83 2.29 560 2.41 628 2.17 3,30 ,210 513 2 20 2.81 2.29 12 3.01 1,010 872 560 2.35 592 December 2 December 3 December 4 December 5 December 6 December 7 2 2.25 539 6.24 5.79 4,410 3,780 3.20 1,140 5.03 2,850 4 2.13 478 609 3.65 1,490 3.18 1,130 5.41 3,290 6 3,600 3.03 1,020 5.42 3,300 2,760 3.15 1,100 5.65 3,600 8 2.05 440 3.12 5.65 4.01 1,810 4.95 3.52 1,390 1,080 2,660 1,080 10 4.85 4.70 2,500 5.44 3,330 3.11 2,250 1,070 5.15 2,980 N 2.02 425 6.17 4.45 3.40 1,290 3.10 7.11 5,880 2 4.27 2,070 3.10 4.86 2,670 8.02 7,810 1,920 3.18 2.05 440 4.12 3.33 1,230 1,130 4.65 2,450 2,250 6 8.67 9,400 4.00 1,800 3.34 1,240 4.45 2,140 1,200 2.14 4.83 10,500 3.91 1,430 4.34 8 9.10 1,720 3.28 3.58 2,220 4.27 2,070 7,950 3.84 4.42 10 8.08 1,660 **,**600 12 6.89 .470 3.78 ,600 3.23 4.80 43 230 December 8 December 10 December 13 December 9 December 11 December 12 4,140 2,630 1,140 6.06 4.83 3.89 1,700 1,330 3.20 2.98 986 4 3.45 958 7.10 5,860 4.56 2,360 2,130 3.78 1,600 3.38 1,270 3.16 1,110 2.94 Ň 5,990 1,080 2.89 924 3,11 4.33 3.71 1,540 3,32 1,230 1,980 1,490 4 6.42 4,680 3,710 3.65 3.29 1,200 3.06 1,040 2.88 917 4.18 8 1,880 3.59 1,040 2.88 917 5.74 4.08 1,440 3.28 1,200 3.05 12 3.100 4.02 1,820 3.51 3.26 1,180 3.03 1,020 85 898 1,380 Supplemental record.--Nov. 19, 2:30 a.m., 9.07 ft, 10,500 cfs; Nov. 20, 7 p.m., 9.53 ft, 11,700 cfs; Nov. 21, 12:45 a.m., 9.66 ft, 12,100 cfs; Nov. 24, 5 p.m., 2.82 ft, 878 cfs; 6 p.m., 3.02 ft, 1,010 cfs; Dec. 3, 7:45 p.m., 9.14 ft, 10,700 cfs; Dec. 7, 7 a.m., 5.68 ft, 3,630 cfs; 6 a.m., 6.71 ft, 5,160 cfs; 10 a.m., 7.34 ft, 6,320 cfs; 2 p.m., 6.75 ft, 5,220 cfs. Carson River near Carson City, Nev. Location.--Lat 39°06'30", long 119°42'30", in NW to sec. 2, T. 14 N., R. 20 E., 2 miles downstream from Clear Creek, 2th miles upstream from bridge on road to Mexican Dam, and 5 miles southeast of Carson City. Altitude of gage is 4,620 ft (from riverprofile map). Drainage area. -- 876 sq mi. <u>Gage-height record.</u> --Water-stage recorder graph except for periods 12 p.m. Nov. 19 to 6 p.m. Nov. 20, 6 p.m. Nov. 21 to 12 m. Nov. 24, 6 a.m. Dec. 4 to 2 p.m. Dec. 5, and 4 to 8 a.m. Dec. 8, when gage heights were obtained from graph based on floodmarks, engineers' observations, and information from highway crews. <u>Discharge record.</u>--Stage-discharge relation defined by current-meter measurements below 5,100 cfs and extended to peak stage on basis of computation of peak flow over dam, measurement made by timing drift at gage height, 9.60 ft, and slope-area determination at gage height, 8.40 ft. Shifting-control method used Dec. 11-31. <u>Maxima.</u> --November-December 1950: Discharge, 15,500 cfs 1-2 a.m. Nov. 22 (gage height, 11.4 ft, from floodmark). 1939 to October 1950: Discharge, 8,500 cfs Jan. 22, 1943 (gage height, 8.40 ft), by slove-area determination. Remarks. -- Many diversions above station for irrigation. Flow slightly regulated by several small reservoirs on tributaries. Mean discharge, in cubic feet per second, 1950 | | | | 747 | ean dischar | ge, in cub. | | or per soco | 120, 1000 | | | | |--------------------------------------|--|--|----------------------------------|---|--|----------------------------------|---|--|----------------------------------|--|---------------------------| | Day | November | December | Day | November | December | Day | November | December | Day | November | December | | 1
2
3
4
5
6
7
8 | 307
237
224
240
250
237
217
202 | 745
1,310
7,280
6,860
2,950
2,400 | 10
11
12
13
14
15 | 186
180
164
164
158
153
143 | 4,900
2,820
2,160
1,780
1,600
1,770 | 18
19
20
21
22
23 | 182
457
2,490
9,480
9,080
11,400
4,850
2,620 | 1,290
1,170
1,100
1,010
942
890
824
782 | 26
27
28
29
30
31 | 1,740
1,370
1,170
1,020
902
838 | 729
684
65 3 | | Rur | off, in acr | discharge,
e-feet
nes | | | | | | | · · · · | 1,693
100,800
2.16 | 122,500 | Gage height, in feet, and discharge, in cubic feet per second, at indicated time, 1950 ge | Dis- | Gage Dis- | Gage | Dis- | Dis- | Gage | Dis- | | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | |-------------|-------------------------------------|--|---------------------------------------|--|------------------------------|---|---------------------------------------|---|---------------------------------------|---|---------------------------------------|----------------------------------| | Hour | height | charge | height | | height | | height | charge | height | charge | | charge | | H | | nber 17 | Noven | nber 18 | Noven | nber 19 | Noven | nber 20 | | nber 21 | | nber 22 | | 2 | 1.29 | 156 | 1.54 | 230 | 3.73 | 1,600 | 8.4 | 7,940 | 7.94 | 7,120 | 11.4 | 15,500 | | 4 | 1.31 | 161 | 1.56 | 2 3 7 | 3.88 | 1,740 | 9.65 | 10,600 | | 6,770 | 11.35 | 15,400 | | 6 | 1.32 | 164 | 1.57 | 240 | 4.02 | 1,880 | 9.90 | 11,200 | 7.56 | 6,520 | | 14,600 | | 8 | 1.34 | 169 | 1.59 | 247 | 4.17 | 2,040 | 9.85 | 11,100 | 7.40 | 6,260 | 10.8 | 13,700 | | 10 | 1.35 | 172 | 1.62 | 257 | 4.28 | 2,160 | 9.8 | 11,000 | 7.36 | 6,200 | 10.4 | 12,600 | | N | 1.37 | 178 | 1.68 | 278 | 4.38 | 2,270 | 9,68 | 10,700 | 7.47 | 6,370 | 9.9 | 11,200 | | 2 | 1.39 | 183 | 1.78 | 314 | 4.53 | 2,430 | 9.5 | 10,200 | 8.28 | 7,720 | 9.5 | 10,200 | | 4 | 1.41 | 189 | 1.94 | 375 | 4.76 | 2,690 | 9,2 | 9,520 | 9.42 | 10,000 | 9.1 | 9,300 | | 6 | 1.44 | 198 | 2.20 | 488 | 4.93 | 2,880 | 8.9 | 8,900 | | 12,300 | 8.7 | 8,500 | | 8 | 1.47 | 208 | 2.73 | 796 | 5.20 | 3,200 | 8.67 | 8,440 | | 13,700 | 8.4 | 7,940 | | 10 | 1.50
1.52 | 217
224 | 3.25 | 1,190 | 5.77 | 3,920 | 8.44 | 8,010 | | 14,600 | 8.1
7.8 | 7,400
6,900 | | 12 | 1.54 | 224 | 3.56 | 1,440 | 6.32 | 4,670 | 8.20 | 7,580 | 11.3 | 15,200 | 7.0 | 6,300 | | | | nber 23 | | ber 24 | Nover | nber 25 | | nber 29 | | iber 30 | Decen | | | 4 | 7.3 | 6,100 | 5.10 | 3,080 | 4.07 | 1,930 | 2.91 | 928 | 2.79 | 838 | 2.87 | 898 | | 8 | 6.8 | 5,350 | 4.88 | 2,820 | 3.96 | 1,820 | 2.89 | 912 | 2.78 | 831 | 2.91 | 928 | | N | 6.3 | 4,640 | 4.68 | 2,600 | 3.85 | 1,710 | 2.88 | 905 | 2.78 | 831 | 2.91 | 928 | | 4 | 5.9 | 4,090 | 4.43 | 2,320 | 3.78 | 1,640 | 2.86 | 890 | 2.78 | 831 | 2.87 | 898 | | 8 | 5.6 | 3,700 | 4.29 | 2,170 | 3.71 | 1,580 | 2.84 | 875 | 2.79 | 838 | 2.78 | 831 | | 12 | 5.35 | 3,380 | 4.17 | 2,040 | 3.64 | 1,520 | 2.82 | 860 | 2.81 | 852 | 2.74 | 803 | | | Decen | nber 2 | Decen | nber 3 | Decer | nber 4 | Decer | nber 5 | | nber 6 | | mber 7 | | 2 | | 1 | 2.55 | 678 | 4.84 | 2,770 | 9.1 | 9,300 | 5.77 | 3,920 | 4.33 | 2,210 | | 4 | 2.71 | 782 | 2.56 | 684 | 5.12 | 3,100 | 8.85 | 8,800 | 5.53 | 3,610 | 4.32 | 2,200 | | 6 | | | 2.61 | 716 | 5.55 | 3,640 | 8.55 | 8,210 | 5.32 | 3,340 | 4.31 | 2,190 | | 8 | 2,68 | 762 | 2.72 | 789 | 6.25 | 4,570 | 8.25 | 7,670 | 5.16 | 3,150 | 4.30 | 2,180 | | 10 | | | 2.90 | 920 | 7.25 | 6,020 | 8.0 | 7,220 | 5.00 | 2,960 | 4.33 | 2,210 | | N | 2.67 | 755 | 3.20 | 1,150 | 8.20 | 7,580 | 7.7 | 6,740 | 4.87 | 2,810 | 4.37 | 2,260 | | 2 | 0 07 | 700 | 3.49 | 1,380 | 9.1 | 9,300 | 7.45 | 6,340 | 4.75 | 2,680 | 4.41 | 2,300 | | 4 | 2.63 | 729 | 3.79 | 1,650 | 9.8 | 11,000 | 7.10 | 5,800 | 4.64 | 2,550 | 4.51 | 2,410 | | 6 | 2.59 | 703 | 4.03 | 1,890 | | 11,300 | 6.88 | 5,470 | 4.56 | 2,470 | 4.78 | 2,710 | | 8 | 2.59 | /03 | 4.23 | 2,100 | | 11,200 | 6.58 | 5,030 | 4.48 | 2,380
2,300 | 4.93 | 2,880 | | 10
12 | | l | 4.36 | 2,250 | | 10,700 | 6.30 | 4,640 | | | 5.12 | 3,100 | | 12 | 2 55 | 678 | 1 55 | 3 450 | | | | | | | | | | | 2.55 | 678 | 4.55 | 2,460 | 9.4 | 9,980 | 6.03 | 4,260 | 4.36 | 2,250 | | | | | Dece | mber 8 | Dece | mber 9 | Dece | nber 10 | Decer | nber 11 | Decer | nber 12 | Decer | nber 13 | | 4 | Dece | mber 8
3,570 | Decer
6.39 | mber 9
4,770 | Dece: | nber 10
5,940 | Decer
5.16 | nber 11
3,160 | Decer | nber 12
2,300 | Decer
4.01 | nber 13 | | 8 | Dece: 5.5 5.9 | mber 8
3,570
4,090 | Dece:
6.39
6.68 | mber 9
4,770
5,170 | 7.19
6.87 | nber 10
5,940
5,460 | Decer
5.16
4.96 | nber 11
3,160
2,920 | Decer
4.39
4.32 | nber 12
2,300
2,220 | Decer
4.01
3.94 | nber 13
1,900
1,830 | | 8
N | Dece
5.5
5.9
6.16 | mber 8
3,570
4,090
4,440 | Dece:
6.39
6.68
7.15 | mber
9
4,770
5,170
5,880 | Dece
7.19
6.87
6.49 | 5,940
5,460
4,910 | Decer
5.16
4.96
4.83 | nber 11
3,160
2,920
2,770 | Decer
4.39
4.32
4.24 | nber 12
2,300
2,220
2,140 | Decer
4.01
3.94
3.88 | 1,900
1,830
1,770 | | 8
N
4 | Decer
5.5
5.9
6.16
6.31 | mber 8
3,570
4,090
4,440
4,650 | Decer
6.39
6.68
7.15
7.58 | mber 9
4,770
5,170
5,880
6,550 | 7.19
6.87
6.49
6.07 | mber 10
5,940
5,460
4,910
4,320 | Decer
5.16
4.96
4.83
4.71 | nber 11
3,160
2,920
2,770
2,640 | Decer
4.39
4.32
4.24
4.20 | nber 12
2,300
2,220
2,140
2,090 | Decer
4.01
3.94
3.88
3.84 | 1,900
1,830
1,770
1,730 | | 8
N | Dece
5.5
5.9
6.16 | mber 8
3,570
4,090
4,440 | Decer
6.39
6.68
7.15 | mber 9
4,770
5,170
5,880 | Dece
7.19
6.87
6.49 | 5,940
5,460
4,910 | Decer
5.16
4.96
4.83 | nber 11
3,160
2,920
2,770 | Decer
4.39
4.32
4.24 | nber 12
2,300
2,220
2,140 | Decer
4.01
3.94
3.88 | 1,900
1,830
1,770 | Supplemental record. -- Nov. 22, 1 a.m., 11.4 ft, 15,500 cfs; Dec. 4, 7 p.m., 9.94 ft, 11,300 cfs. Carson River near Fort Churchill, Nev. <u>Location.</u>--Lat 39°17', long 119°18', in SE¹_n sec. 32, T. 17 N., R. 24 E., 2 miles west of Fort Churchill and 6 miles east of Clifton. Altitude of gage is 4,200 ft (from topographic map). Drainage area .-- 1,450 sq mi. Gage-height record .-- Water-stage recorder graph. $\frac{ \hbox{Discharge record.} -- \hbox{Daily mean discharge record furnished by Truckee-Carson Irrigation}}{ \hbox{District.}},$ Maxima. -- November-December 1950: Daily discharge, 7,850 cfs Nov. 23. 1911 to October 1950: Daily discharge, 6,300 cfs, Jan. 24, 1943 (at site then in use). Remarks .-- Several diversions above station for irrigation. Mean discharge, in cubic feet per second, 1950 | Day | November | December | Day | November | December | Day | November | December | Day | November | December | |--------------------------------------|--|--|----------------------------|--|--|--|--|--|--|--|---| | 1
2
3
4
5
6
7
8 | 366
330
286
277
286
299
286
272 | 1,890
1,780
1,850
3,630
7,100
6,670
2,840
4,020 | 11
12
13
14
15 | 255
232
228
223
223
219
210
203 | 5,650
6,880
4,020
3,670
2,740
2,280
2,200
2,140 | 17
18
19
20
21
22
23
24 | 193
290
722
2,320
6,600
7,560
7,850
5,110 | 1,720
1,550
1,450
1,430
1,420
1,390
1,320
1,240 | 25
26
27
28
29
30
31 | 2,900
2,640
2,440
2,440
2,280
2,040 | 1,230
1,190
1,160
1,100
1,070
1,050
1,070 | | Run | off, in acr | | 1,653
98,340
1.27 | 2,540
156,200
2.02 | | | | | | | | Gage height, in feet, and discharge, in cubic feet per second, at indicated time, 1950 | E | Gage
height | Dis- | Gage
height | | | Dis-
charge | | Dis-
charge | Gage
height | | Gage
height | Dis-
charge | |---|----------------|--------|----------------|---------|-------|----------------|-------|----------------|----------------|---------|----------------|----------------| | Hour | Novem | | | aber 18 | | aber 19 | | aber 20 | | aber 21 | | ber 22 | | 2
4
6
8
10
N
2
4
6
8
10
12 | | | | | | | | | | | | | | | Novem | ber 23 | Novem | ber 24 | Noven | nber 25 | Noven | nber 29 | Noven | ber 30 | Decen | ber 1 | | 4
8
N
4
8
12 | | | | | | | | | | | | | | | Decem | ber 2 | Decen | nber 3 | Decer | nber 4 | Decer | nber 5 | Decer | nber 6 | Dece | nber 7 | | 2
4
6
8
10
N
2
4
6
8
10
12 | | | · | | | | | | | | | | | | Decen | nber 8 | Dece | mber 9 | Dece | mber 10 | Decer | nber 11 | Decer | nber 12 | Decer | nber 13 | | 4
8
N
4
8
12 | | | | | | | | | | | | | Silver King Creek near Coleville, Calif. Location.--Lat 38°31', long 119°36', in sec. 30, T. 8 N., R. 22 E., a quarter of a mile downstream from Poison Valley, 2½ miles east of Soda Springs ranger station, and 6½ miles southwest of Coleville. Altitude of gage is 7,650 ft (from topographic map). Drainage area. ~- 30 sq mi. Gage-height record .-- Water-stage recorder graph. Discharge record. -- Stage-discharge relation defined by current-meter measurements below 180 cfs and extended above on basis of slope-area determination at peak stage. Shifting-control method used Nov. 1-15. Stage-discharge relation affected by ice during parts of Nov. 30 and Dec. 2. $\frac{\text{Maxima.--November-December 1950:}}{5.47 \text{ ft).}}$ Discharge, 748 cfs·8:30 p.m. Nov. 20 (gage height, 1946 to October 1950: Discharge, 220 cfs May 31, 1950 (gage height, 2.62 ft). Remarks .-- No diversion or regulation above station. Mean discharge, in cubic feet per second, 1950 | Day. | November | December | Day | November | December | Day | November | December | Day | November | December | |------|-----------|------------|------|----------|----------|-----|----------|----------|-----|----------|----------| | 1 | 15 | 71 | 9 | 14 | 208 | 17 | 37 | 90 | 25 | | 54 | | 2 | 15 | 74 | 10 | 13 | 172 | 18 | 284 | 84 | 26 | 111 | 53 | | 3 | 15 | 339 | 11 | 18 | 153 | 19 | 415 | 81 | 27 | 96 | 52 | | 4 | 15 | 196 | 12 | 16 | 133 | 20 | 494 | 74 | 28 | 89 | 52 | | 5 | 14 | 140 | 13 | 15 | 121 | 21 | 397 | 68 | 29 | 81 | 50 | | 6 | 13 | 185 | 14 | 14 | 127 | 22 | 229 | 66 | 30 | 78 | 45 | | 7 | 13 | 274 | 15 | 31 | 106 | 23 | 176 | 62 | 31 | | 45 | | 8 | 13 | 342 | 16 | 24 | 96 | 24 | 146 | 59 | | | | | Mor | thly mean | discharge, | ın c | fs | | | | | | 101 | 118 | | | | | | | | | | | | 5,980 | 7,280 | | | | | | | | | | | | 3.74 | 4.55 | Gage height, in feet, and discharge, in cubic feet per second, at indicated time, Dis-Gage height Dis-Gage height Dis-Gage Dis-height charge Gage Dis-height charge Gage Dis- Gage height charge height Dic. charge charge November 17 November 18 November 19 November 20 November 21 November 22 2 1.59 44 5.17 694 2.62 4.68 586 1.56 57 5.02 2.62 224 4.32 514 3.02 254 1.69 667 6 1.86 81 602 2,88 269 4.02 454 4.66 R 1.53 38 2.11 123 4.03 490 3.38 364 3.81 412 382 2.92 234 2.45 476 3.66 10 188 3.51 389 3.97 1.47 32 2.38 174 4.29 535 364 2.88 226 N 3.26 341 3.57 346 3.00 292 315 600 3.48 2.89 228 3.12 4.65 1.49 34 3.38 364 3.00 292 4.77 622 3.41 332 2.86 222 6 2.87 267 688 3.33 3.25 316 4.16 512 5.14 2.78 206 8 1.51 36 4.37 550 2.75 244 5.44 742 300 10 5.00 663 2.67 229 5.42 736 3.18 286 38 2.71 193 2.62 220 5.07 664 272 12 4.88 641 3.11 November 30 December 1 November 23 November 24 November 25 November 29 2,08 71 4 2.67 185 2.49 151 2.38 130 2.08 81 2.01 8 2.63 178 147 78 2.28 1.97 66 2.47 2.36 127 2.06 N 2.61 174 2.46 145 2.35 125 2.06 78 2.29 2.02 72 2.62 2.08 81 4 2.47 2.36 2.18 176 147 127 2.11 86 8 2.36 2.11 67 164 2.43 2.08 1.98 140 121 81 2.06 2.03 2.40 2.31 74 159 1.34 118 78 December 2 December 3 December 4 December 5 December 6 December 7 2.37 312 2.57 166 254 129 3.31 3.02 358 2.06 2.81 212 260 2.90 230 2.44 142 2.36 127 127 3.54 2.82 6 214 346 3.05 3.48 8 2.15 3.25 300 2.74 199 136 2.37 129 3.28 306 2.41 10 3.64 378 130 270 2.69 189 2.38 3.10 4.04 2.69 2.45 N 2.20 458 189 144 2.43 140 2.97 244 2 4.35 520 2.68 187 2.58 168 2.93 236 230 2.09 142 2.69 2.90 83 4.13 3.78 2.65 189 476 182 2.44 406 2.59 236 2.86 222 170 8 2.03 218 74 3.52 354 2.55 162 2.40 134 3.29 308 2.84 10 3.37 324 2.51 155 3.34 318 3.02 254 2.26 12 109 .18 286 2.37 129 3.20 290 25 300 .48 149 December 8 December 9 December 10 December 11 December 12 December 13 4.02 454 2.86 2.50 2.41 136 2.33 121 222 2.63 178 2.31 118 3.91 432 2.79 208 2.61 174 2.48 149 2.39 132 149 2.31 N 3.48 346 2.77 2.59 2.38 130 118 204 170 2.48 4 3.24 298 2.78 206 2.61 2.55 162 2.42 138 127 174 8 121 2.72 2.38 3.05 260 195 2.57 166 153 130 2.33 2.31 118 2.94 238 2.67 185 2.53 159 2.45 144 2.35 125 Supplemental record. -Nov. 18, 11:30 a.m., 2.67 ft, 229 cfs; 1 p.m., 2.58 ft, 212 cfs; 1:30 p.m., 3.15 ft, 320 cfs; 11 p.m., 4.78 ft, 623 cfs; Nov. 19, 3 a.m., 5.27 ft, 712 cfs; Nov. 20, 3 p.m., 4.78 ft, 623 cfs; 8:30 p.m., 5.47 ft, 748 cfs; Dec. 3, 1 p.m., 4.33 ft, 516 cfs; Dec. 6, 9 p.m., 3.38 ft, 326 cfs; Dec. 7, 1 a.m., 3.18 ft, 286 cfs; 5 a.m., 3.57 ft, 364 cfs; Dec. 8, 2 a.m., 3.57 ft, 364 cfs; 5 a.m., 4.07 ft, 464 cfs; 6 a.m., 3.96 ft, 442 cfs; 10 a.m., 3.68 ft, 386 cfs. ### CARSON RIVER BASIN Wolf Creek near Markleeville, Calif. Location.--Lat 38°32', long 119°43', in sec. 24, T. 8 N., R. 20 E., three-quarters of a mile downstream from Bull Canyon Creek and 12 miles southwest of Markleeville. Altitude of gage is 7,350 ft (from topographic map). Drainage area. -- 9.8 sq mi. Gage-height record. --Water-stage recorder graph except for period 4-8 a.m. Nov. 21, for which graph was interpolated. $\frac{\text{Discharge record.}\text{--Stage-discharge relation defined by current-meter measurements below}{160~\text{cfs and extended above on basis of slope-area determination at peak stage.}$ $\frac{\text{Maxima.}\text{--}\text{November-December 1950:}}{7.10}$ Discharge, 1,480 cfs 5:30 p.m. Nov. 20 (gage height, 1946 to October 1950: Discharge, 224 cfs May 26, 1948, May 31, 1950; gage height, 3.95 ft May
31, 1950. Remarks .-- No diversion or regulation above station. Mean discharge, in cubic feet per second, 1950 | Day | November | December | Day | November | December | Day | November | December | Day | November | December | |-----|--|----------|-------|-----------------------|----------|-----|----------|----------|-----|----------|----------| | 1 | 12 | 65 | 9 | 11 | 160 | 17 | 15 | 47 | 25 | 107 | 32 | | 2 | 7.5 | €4 | 10 | 9.5 | 116 | 18 | 329 | 42 | 26 | 93 | 31 | | 3 | 16 | 218 | 11 | 9.5 | 94 | 19 | 375 | 39 | 27 | 83 | 30 | | 4 | 17 | 159 | 12 | 9.0 | 79 | 20 | 827 | 38 | 28 | 76 | 29 | | 5 | 14 | 111 | 13 | 8.4 | 71 | 21 | 458 | 37 | 29 | 73 | 28 | | 6 | 13 | 137 | 14 | 7.3 | 65 | 22 | 219 | 35 | 30 | 73 | 28 | | 7 | TS | 220 | 15 | 8.7 | 56 | 23 | 155 | 34 | 31 | i | 26 | | 8 | 12 | 308 | 16 | 9.5 | 51 | 24 | 125 | 34 | | | | | Run | thly mean
off, in acr
off, in incl | | 6,330 | 80.1
4,930
9.43 | | | | | | | | Gage height, in feet, and discharge, in cubic feet per second, at indicated time, 1950 Gage Dis- Gage Dis- Gage Dis- Gage Dis- Gage | T. 1 | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | |-----------------------------------|---|--|---|---|---|--|---|---|---|--|---|---| | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | E | Noven | nber 17 | Nover | nber'18 | | nber 19 | | nber 20 | | nber 21 | | ber 22 | | 2 | | | 2.00 | 28 | 5.88 | 759 | 3.79 | 204 | 5.58 | 672 | 3.28 | 258 | | 4 | 1.58 | 12 | 2.11 | 32 | 5.69 | 683 | 3.95 | 224 | 5.50 | 650 | 3.20 | 248
236 | | 6 | 1.58 | 12 | 2.30 | 42
60 | 5.13
4.75 | 485
373 | 4.73
5.92 | 368
776 | 5.08
4.76 | 552
489 | 3.11 | 228 | | 10 | 1.50 | 12 | 3.00 | 105 | 4.47 | 308 | 6.31 | 966 | 4.48 | 440 | 3.01 | 223 | | N | 1.63 | 13 | 3.55 | 172 | 4.24 | 266 | 6.52 | 1,090 | 4.34 | 416 | 2.96 | 217 | | 2 | 1.00 | 1 | 4.38 | 290 | 4.11 | 246 | 6.26 | 938 | 4.16 | 388 | 2.94 | 214 | | 4 | 1.75 | 18 | 5.18 | 501 | 3.98 | 228 | 6.33 | 978 | 3.99 | 362 | 2.87 | 205 | | 6 | | | 5.44 | 590 | 3.85 | 212 | 6.93 | 1,360 | 3.81 | 334 | 2.82 | 199 | | 8 | 1.80 | 19 | 5.94 | 784 | 3.81 | 206 | 6.71 | 1,210 | 3.66 | 312 | 2.76 | 191
185 | | 10
12 | 1.91 | 24 | 6.22 | 916
819 | 3.70 | 192
188 | 6.55 | 1,110
905 | 3.51
3.38 | 2 9 0
272 | 2.71 | 179 | | 12 | | <u> </u> | | <u></u> | | | | | | | | | | | | nber 23 | | nber 24 | | nber 25 | | nber 29 | | ber 30 | Decen | | | 4 | 2.56 | 167 | 2.25 | 132 | 2.04 | 111 | 1.60 | 72 | 1.56 | 69 | 1.47 | 63 | | 8 | 2.47 | 157 | 2.20 | 127 | 2.01 | 108 | 1.59 | 71 | 1.69 | 79
75 | 1.49 | 64
67 | | N
4 | 2.45 | 154
150 | 2.18 | 125
124 | 2.00 | 107
106 | 1.58 | 71
71 | 1.60 | 72 | 1.53 | 67 | | 8 | 2.35 | 144 | 2.11 | 118 | 1.96 | 103 | 1.57 | 70 | 1.56 | 69 | 1.50 | 65 | | 12 | 2.30 | 138 | 2.08 | 115 | 1.93 | 100 | 1.56 | 69 | 1.53 | 67 | 1.47 | 63 | | - | Decen | abor 2 | Dogge | nber 3 | Daga | nber 4 | Daga | nber 5 | Door | nber 6 | Desc | mber 7 | | 2 | Decen | iber z | | T | | | | | 1.90 | 97 | 3.40 | 275 | | 4 | 1.46 | 62 | 1.65 | 76
93 | 2.84 | 201
188 | 2.17 | 124
121 | 1.89 | 96 | 3.41 | 275 | | 6 | 1.40 | 02 | 2.14 | 121 | 2.62 | 174 | 2.11 | 118 | 1.90 | 97 | 3.34 | 267 | | 8 | 1.46 | 62 | 2.54 | 165 | 2.55 | 166 | 2.08 | 115 | 1.92 | 99 | 3.09 | 234 | | 10 | | _ | 3.18 | 245 | 2.50 | 160 | 2.05 | 112 | 1.91 | 98 | 2.92 | 212 | | N | 1.47 | 63 | 3.60 | 303 | 2.44 | 153 | 2.03 | 110 | 1.98 | 105 | 2.80 | 196 | | 2 | | | | 315 | 2.39 | 148 | 2.01 | 108 | 2.17 | 124 | 2.73 | 188 | | 4 | | | 3.68 | | | | | | | | | | | 1 0 | 1.48 | 64 | 3.73 | 322 | 2.36 | 145 | 1.99 | 106 | 2.20 | 127 | 2.69 | 183 | | 6 | | | 3.73
3.58 | 322
300 | 2.36 2.31 | 145
139 | 1.99 | 106
104 | 2.20 | 127
173 | 2.66 | 179 | | 8 | 1.48 | 64
64 | 3.73
3.58
3.42 | 322
300
278 | 2.36
2.31
2.27 | 145
139
135 | 1.99
1.97
1.95 | 106
104
102 | 2.20
2.61
3.15 | 127
173
242 | 2.66 | 179
177 | | 8
10 | 1.48 | | 3.73
3.58
3.42
3.19 | 322
300
278
247 | 2.36
2.31
2.27
2.24 | 145
139
135
131 | 1.99
1.97
1.95
1.93 | 106
104 | 2.20 | 127
173 | 2.66 | 179 | | 8 | 1.48 | 64
69 | 3.73
3.58
3.42
3.19
2.98 | 322
300
278
247
219 | 2.36
2.31
2.27
2.24
-2.20 | 145
139
135
131
127 | 1.99
1.97
1.95
1.93
1.92 | 106
104
102
100
99 | 2.20
7.61
3.15
3.02
3.01 | 127
173
242
225
223 | 2.66
2.64
2.93
3.22 | 179
177
213
251 | | 8
10
12 | 1.48
1.56
Dece | 64
69
mber 8 | 3.73
3.58
3.42
3.19
2.98 | 322
300
278
247
219
mber 9 | 2.36
2.31
2.27
2.24
-2.20
Decer | 145
139
135
131
127
mber 10 | 1.99
1.97
1.95
1.93
1.92
Decer | 106
104
102
100
99
nber 11 | 2.20
2.61
3.15
3.02
3.01
Decer | 127
173
242
225
223
nber 12 | 2.66
2.64
2.93
3.22
Decer | 179
177
213
251
nber 13 | | 8
10
12
4
8 | 1.48
1.56
Dece | 64
69
mber 8 | 3.73
3.58
3.42
3.19
2.98
Dece: | 322
300
278
247
219
mber 9 | 2.36
2.31
2.27
2.24
-2.20
Decer
2.17 | 145
139
135
131
127
mber 10 | 1.99
1.97
1.95
1.93
1.92
Decer | 106
104
102
100
99
nber 11 | 2.20
2.61
3.15
3.02
3.01
Decer | 127
173
242
225
223 | 2.66
2.64
2.93
3.22 | 179
177
213
251 | | 8
10
12 | 1.48
1.56
Dece | 64
69
mber 8 | 3.73
3.58
3.42
3.19
2.98 | 322
300
278
247
219
mber 9 | 2.36
2.31
2.27
2.24
-2.20
Decer | 145
139
135
131
127
mber 10 | 1.99
1.97
1.95
1.93
1.92
Decer | 106
104
102
100
99
nber 11 | 2.20
2.61
3.15
3.02
3.01
Decer | 127
173
242
225
223
nber 12 | 2.66
2.64
2.93
3.22
Decer
1.61 | 179
177
213
251
nber 13
73
71
71 | | 8
10
12
4
8
N
4 | 1.48
1.56
Dece:
4.35
4.22
3.63
3.32 | 64
69
mber 8
418
397
308
264 | 3.73
3.58
3.42
3.19
2.98
Decei
2.69
2.54
2.45
2.40 | 322
300
278
247
219
mber 9
183
165
154
149 | 2.36
2.31
2.27
2.24
2.20
Decer
2.17
2.11 | 145
139
135
131
127
mber 10
124
118
115
114 | 1.99
1.97
1.95
1.93
1.92
Decer | 106
104
102
100
99
nber 11
98
94
92
93 | 2.20
2.61
3.15
3.02
3.01
Decer
1.72
1.70
1.67
1.66 | 127
173
242
225
223
nber 12
82
80
78
77 | 2.66
2.64
2.93
3.22
Decer
1.61
1.59
1.58
1.57 | 179
177
213
251
nber 13
73
71
71
70 | | 8
10
12
4
8
N | 1.48
1.56
Dece:
4.35
4.22
3.63 | 64
69
mber 8
418
397
308 | 3.73
3.58
3.42
3.19
2.98
Dece
2.69
2.54
2.45 | 322
300
278
247
219
mber 9
183
165
154 | 2.36
2.31
2.27
2.24
2.20
Decen
2.17
2.11
2.08 | 145
139
135
131
127
mber 10
124
118
115 | 1.99
1.97
1.95
1.93
1.92
Decer
1.91
1.87
1.85 | 106
104
102
100
99
nber 11
98
94
92 | 2.20
2.61
3.15
3.02
3.01
Decer
1.72
1.70
1.67 | 127
173
242
225
223
nber 12
82
80
78 | 2.66
2.64
2.93
3.22
Decer
1.61
1.59
1.58 | 179
177
213
251
nber 13
73
71
71 | Supplemental record.-Nov. 18, 6:25 a.m., 2.25 ft, 46 cfs; 6:30 a.m., 2.85 ft, 88 cfs; 7 a.m., 2.44 ft, 51 cfs; Nov. 19, 3 a.m., 5.95 ft, 788 cfs; Nov. 20, 11:30 a.m., 6.60 ft, 1,140 cfs; 1 p.m., 6.56 ft, 1,120 cfs; 3:30 p.m., 6.15 ft, 880 cfs; 5:30 p.m., 7.10 ft, 1,460 cfs; Nov. 30, 6 a.m., 1.72 ft, 82 cfs; Dec. 3, 5:30 p.m., 3.75 ft, 326 cfs; Dec. 7, 3 a.m., 3.45 ft, 282 cfs; Dec. 8, 2 a.m., 3.85 ft, 340 cfs; 5:30 a.m., 4.34 ft, 416 cfs; 6:30 a.m., 4.41 ft, 428 cfs; 10 a.m., 3.86 ft, 342 cfs; 2 p.m., 3.49 ft, 288 cfs; 6 p.m., 3.16 ft, 243 cfs; 10 p.m., 2.95 ft, 216 cfs. Silver Creek below Pennsylvania Creek, near Markleeville, Calif. Location.--Lat 38°36', long 119°47', in sec. 28, T. 9 N., R. 20 E., a quarter of a mile downstream from Pennsylvania Creek and 6½ miles south of Markleeville. Drainage area .-- 20 sq mi. <u>Gage-height record.</u>--Water-stage recorder graph except periods, Nov. 11-13 (recorder clock stopped) and 12 p.m. Nov. 20 to Nov. 28 (faulty intake action). During the latter period a graph was drawn, based on high-water marks, engineers' notes, and appearance of recorder graph. <u>Discharge record.</u>--Stage-discharge relation defined by current-meter measurements below 350 cfs and extended above on basis of slope-area determination at peak stage. Discharge for period of no gage-height record Nov. 11-13 interpolated.
Shifting-control method used Nov. 1-20, Dec. 19-31. Maxima. -- November-December 1950: Discharge, 1,260 cfs 5 p.m. Nov. 20 (gage height, 7.95 1946 to October 1950: Discharge, 411 cfs May 26, 1948 (gage height, 3.84 ft). -- No diversion above station. Flow partly regulated by three small reservoirs Remarks. (total capacity, about 1,700 acre-ft). Mean discharge, in cubic feet per second, 1950 | Day | November | December | Day | November | December | Day | November | December | Day | November | December | |-----|---------------------------|----------|-------|----------------------|----------|-----|----------|----------|-----|----------|----------| | 1 | 16 | 47 | 9 | 11 | 210 | 17 | 16 | 63 | 25 | 117 | 39 | | 2 | 18 | 46 | 10 | 9.2 | 155 | 18 | 474 | 59 | 26 | 92 | 35 | | 3 | 25 | 290 | 11 | 8.6 | 123 | 19 | 388 | 57 | 27 | 74 | 33 | | 4 | 20 | 174 | 12 | 7.9 | 103 | 20 | 742 | 57 | 28 | 61 | 32 | | 5 | 18 | 101 | 13 | 7.2 | 88 | 21 | 516 | 49 | 29 | 54 | 31 | | 6 | 15 | 171 | 14 | 6.6 | 96 | 22 | 308 | 45 | 30 | 54 | 29 | | 7 | 14 | 291 | 15 | 8.9 | 80 | 23 | 215 | 42 | 31 | | 25 | | - 8 | 13 | 420 | 16 | 10 | 72 | 24 | 156 | 40 | | | | | Run | nthly mean
off, in acr | · | 6,890 | 100
6,150
5.77 | | | | | | | | Gage height, in feet, and discharge, in cubic feet per second, at indicated time, 1950 Gage Dis-Dis-Conc | | | | | | | | | per seco | | | | | |--|--|---|---|---|---|--|---|---|---|--|--|---| | onr | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | | H | Noven | nber 17 | Nover | nber 18 | Nover | nber 19 | Noven | ber 20 | Noven | nber 21 | Noven | nber 22 | | 2 | | | 2.29 | 49 | 5.32 | 708 | 2.98 | 166 | 5.1 | 690 | | | | 4 | 1.61 | 12 | 2.56 | 73 | 5.30 | 700 | 3.04 | 181 | 4.8 | 632 | 3.3 | 354 | | 6 | | | 2.88 | 123 | 4.68 | 575 | 3.61 | 317 | 4.6 | 594 | | | | 8 | 1.61 | 12 | 3.09 | 174 | 4.28 | 497 | 4.92 | 614 | 4.4 | 556 | 3.2 | 3,36 | | 10 | | | 3.68 | 337 | 3.83 | 379 | 5.64 | 782 | 4.2 | 518 | | | | N | 1.64 | 13 | 4.13 | 459 | 3.48 | 278 | 6.30 | 942 | 4.1 | 499 | 3.0 | 300 | | 2 | | | 4.85 | 594 | 3.40 | 262 | 7.43 | 1,160 | 3.9 | 462 | | | | 4 | 1.73 | 17 | 5.57 | 766 | 3.28 | 236 | 7.25 | 1,120 | 3.8 | 444 | 2.9 | 283 | | 6 | 1.79 | 19 | 6.16 | 914 | 3.15 | 210 | 7.30 | 1,130 | 3.7 | 426 | | | | 8 | 1.83 | 21 | 6.25 | 930 | 2.98 | 166 | 7.42 | 1,150 | 3.6 | 408 | 2.8 | 266 | | 10 | 1.94 | 26 | 6.05 | 890 | 2.93 | 154 | 6.10 | 890 | 3.5 | 390 | | | | 12 | 2.07 | 34 | 5.60 | 770 | 2.86 | 137 | 5.5 | 770 | 3.4 | 372 | 2.7 | 249 | | - | , | | | | | | | | | | | | | <u> </u> | | nber 23 | | nber 24 | | nber 25 | | ber 29 | | iber 30 | | nber 1 | | 4 | 2.65 | 240 | 2.2 | 170 | 1.9 | 127 | 1.17 | 57 | 1.29 | 54 | 1.20 | 46 | | 8 | 2.55 | 224 | 2.15 | 162 | 1.85 | 120 | 1.16 | 56 | 1.34 | 59 | 1.20 | 46 | | N | 2.5 | 216 | 2.1 | 155 | 1.85 | 120 | 1.14 | 54 | 1.30 | 55 | 1.25 | 50 | | 4 | 2.4 | 200 | 2,05 | 148 | 1.8 | 113 | 1.28 | 53 | 1.29 | 54 | 1.24 | 49 | | | | | | | | | | | | | | 4.6 | | 8 | 2.35 | 192 | 2.0 | 141 | 1.75 | 106 | 1.27 | 52 | 1.27 | 52 | 1.20 | | | 12 | 2.3 | 185 | 1.95 | 134 | 1.75 | 100 | 1.27 | 52
51 | 1.25 | 50 | 1.17 | 43 | | 12 | | 185 | 1.95 | | 1.7 | | 1.26 | | 1.25 | | 1.17 | | | 12 | 2.3 | 185 | 1.95 | 134 | 1.7 | 100 | 1.26 | 51 | 1.25 | 50 | 1.17 | 43
mber 7
422 | | 12
2
4 | 2.3 | 185 | 1.95
Decer | 134
nber 3 | 1.7
Decer | 100
nber 4 | 1.26 | 51 | 1.25
Decer | 50
nber 6 | 1.17
Dece | 43
mber 7 | | 12 | 2.3
Decen | 185
nber 2 | 1.95
Decer
1.48
1.74 | 134
nber 3
74
105 | 1.7
Decer
2.69
2.51 | 100
nber 4
247
218 | 1.26
Decer | 51
nber 5 | 1.25
Decer | 50
nber 6
89 | 1.17
Dece:
3.68 | 43
mber 7
422 | | 12
2
4 | 2.3
Decen | 185
nber 2 | 1.95
Decer
1.48 | 134
nber 3
74
105
135 | 1.7
Decer
2.69
2.51
2.37 | 100
nber 4
247 | 1.26
Decer | 51
nber 5 | 1.25
Decer
1.61
1.61 | 50
nber 6
89
89 | 1.17
Dece:
3.68
3.50 | 43
mber 7
422
390 | | 12
2
4
6 | 2.3
Decen | 185
nber 2
41 | 1.95
Decer
1.48
1.74
1.96 | 134
nber 3
74
105
135
197 | Decer
2.69
2.51
2.37
2.29 | 100
nber 4
247
218
196 | 1.26
Decer | 51
nber 5 | 1.25
Decer
1.61
1.61
1.61 | 50
nber 6
89
89
89 | J.17
Dece
3.68
3.50
3.32 | 43
mber 7
422
390
358 | | 2
4
6
8 | 2.3
Decen | 185
nber 2
41 | 1.95
Decer
1.48
1.74
1.96
2.38 | 134
nber 3
74
105
135
197
322 | 1.7
Decer
2.69
2.51
2.37
2.29
2.23 | 100
nber 4
247
218
196
184 | 1.26
Decer | 51
nber 5 | 1.25
Decer
1.61
1.61
1.61
1.64 | 50
nber 6
89
89
89
93 | Dece
3.68
3.50
3.32
3.08 | 43
mber 7
422
390
358
314 | | 2
4
6
8
10 | 2.3
Decem
1.15
1.18 | 185
nber 2
41
44 | 1.95
Decen
1.48
1.74
1.96
2.38
3.12 | 134
nber 3
74
105
135
197
322
417 | Decer
2.69
2.51
2.37
2.29 | 100
nber 4
247
218
196
184
174 | 1.26
Decer
1.77
1.72 | 51
nber 5
109
103 | 1.25
Decer
1.61
1.61
1.61
1.64
1.65 | 50
nber 6
89
89
89
93
94 | 1.17
Dece
3.68
3.50
3.32
3.08
2.82 | 43
mber 7
422
390
358
314
269 | | 2
4
6
8
10
N | 2.3
Decem
1.15
1.18 | 185
nber 2
41
44 | 1.95
Decer
1.48
1.74
1.96
2.38
3.12
3.65 | 134
nber 3
74
105
135
197
322 | 1.7
Decer
2.69
2.51
2.37
2.29
2.23
2.17 | 247
218
196
184
174
166 | 1.26
Decer
1.77
1.72 | 51
nber 5
109
103 | 1.25
Decer
1.61
1.61
1.64
1.65
1.75
2.14
2.12 | 50
mber 6
89
89
89
93
94
106 | 1.17
Dece
3.68
3.50
3.32
3.08
2.82
2.68
2.58
2.58 | 43
mber 7
422
390
358
314
269
246
229
221 | | 2
4
6
8
10
N
2 | 2.3 Decen 1.15 1.18 1.22 | 185 hber 2 41 44 47 | 1.95
Decer
1.48
1.74
1.96
2.38
3.12
3.65
3.70 | 134
nber 3
74
105
135
197
322
417
426 | Decer
2.69
2.51
2.37
2.29
2.23
2.17
2.12 | 247
218
196
184
174
166
158 | 1.26 Decer 1.77 1.72 1.69 | 51
nber 5
109
103
99 | 1.25
Decer
1.61
1.61
1.64
1.65
1.75
2.14 | 50
nber 6
89
89
89
93
94
106
161 |
1.17
Dece
3.68
3.50
3.32
3.08
2.82
2.68
2.58 | 43
mber 7
422
390
358
314
269
246
229
221
218 | | 2
4
6
8
10
N
2
4 | 2.3 Decen 1.15 1.18 1.22 | 185 hber 2 41 44 47 | 1.95
Decer
1.48
1.74
1.96
2.38
3.12
3.65
3.70
3.78 | 134
nber 3
74
105
135
197
322
417
426
440 | 1.7
Decer
2.69
2.51
2.37
2.29
2.23
2.17
2.12
2.07 | 100
nber 4
247
218
196
184
174
166
158
151 | 1.26 Decer 1.77 1.72 1.69 | 51
nber 5
109
103
99 | 1.25
Decer
1.61
1.61
1.64
1.65
1.75
2.14
2.12 | 50
89
89
89
93
94
106
161
158 | 1.17
Dece
3.68
3.50
3.32
3.08
2.82
2.68
2.58
2.58 | 43
mber 7
422
390
358
314
269
246
229
221
218
208 | | 2
4
6
8
10
N
2
4
6 | 2.3 Decem 1.15 1.18 1.22 1.20 | 185 hber 2 41 44 47 46 | 1.95
Decer
1.48
1.74
1.96
2.38
3.12
3.65
3.70
3.78
3.85 | 134
nber 3
74
105
135
197
322
417
426
440
453 | Decer
2.69
2.51
2.37
2.29
2.23
2.17
2.12
2.07 | 100
nber 4
247
218
196
184
174
166
158
151
140 | 1.26 Decer 1.77 1.72 1.69 1.67 | 51
nber 5
109
103
99 | 1.25
Decer
1.61
1.61
1.64
1.65
1.75
2.14
2.12
2.96 | 50
mber 6
89
89
89
93
94
106
161
158
293
356
325 | 1.17
Dece:
3.68
3.50
3.32
3.08
2.82
2.68
2.58
2.58
2.51
2.45
2.84 | 43
mber 7
422
390
358
314
269
246
229
221
218
208
273 | | 2
4
6
8
10
N
2
4
6
8 | 2.3 Decem 1.15 1.18 1.22 1.20 | 185 hber 2 41 44 47 46 | 1.95
Decer
1.48
1.74
1.96
2.38
3.12
3.65
3.70
3.78
3.85
3.45 | 134
nber 3
74
105
135
197
322
417
426
440
453
381 | Decer
2.69
2.51
2.37
2.29
2.23
2.17
2.12
2.07
1.99 | 100
nber 4
247
218
196
184
174
166
158
151
140
130 | 1.26 Decer 1.77 1.72 1.69 1.67 | 51
nber 5
109
103
99 | 1.25 Decer 1.61 1.61 1.64 1.65 1.75 2.14 2.12 2.96 3.31 | 50
mber 6
89
89
89
93
94
106
161
158
293
356 | 1.17
Dece
3.68
3.50
3.32
3.08
2.82
2.68
2.58
2.53
2.51
2.45 | 43
mber 7
422
390
358
314
269
246
229
221
218
208 | | 2
4
6
8
10
N
2
4
6
8
10 | 2.3 Decen 1.15 1.18 1.22 1.20 1.21 1.34 | 185 hber 2 41 44 47 46 46 | 1.95
Decer
1.48
1.74
1.96
2.38
3.12
3.65
3.70
3.78
3.85
3.45
3.23
2.93 | 134 nber 3 74 105 135 197 322 417 426 440 453 381 341 | 1.7
Decer
2.69
2.51
2.37
2.29
2.23
2.17
2.12
2.07
1.99
1.92
1.88
1.83 | 100
nber 4
247
218
196
184
174
166
158
151
140
130
124 | 1.26 Decer 1.77 1.72 1.69 1.67 1.64 | 51 nber 5 109 103 99 96 93 | 1.25 Decer 1.61 1.61 1.64 1.65 1.75 2.14 2.12 2.96 3.31 3.14 3.18 | 50
mber 6
89
89
89
93
94
106
161
158
293
356
325 | 1.17
Dece:
3.68
3.50
3.32
3.08
2.68
2.58
2.53
2.51
2.45
2.84
3.24 | 43
mber 7
422
390
358
314
269
246
229
221
218
208
273 | | 2
4
6
8
10
N
2
4
6
8
10
12 | 2.3 Decem 1.15 1.18 1.22 1.20 1.21 1.34 Decem | 185 hber 2 41 44 47 46 46 59 mber 8 | 1.95 Decer 1.48 1.74 1.96 2.38 3.12 3.65 3.70 3.78 3.85 3.45 3.23 2.93 Decer | 134 nber 3 74 105 135 197 322 417 426 440 453 381 381 288 mber 9 | 1.7 Decer 2.69 2.51 2.37 2.29 2.23 2.17 2.12 2.07 1.99 1.92 1.88 1.83 Decer | 100 247 218 196 184 174 166 158 151 140 130 124 117 mber 10 | 1.26 Decer 1.77 1.72 1.69 1.67 1.64 1.62 Decer | 109
103
99
96
93
90 | 1.25 Decer 1.61 1.61 1.64 1.65 1.75 2.14 2.12 2.96 3.31 3.14 3.18 Decer | 50
mber 6
89
89
89
93
94
106
161
158
293
356
325
332 | 1.17
Dece:
3.68
3.50
3.32
3.08
2.68
2.58
2.53
2.51
2.45
2.84
3.24 | 43
mber 7
422
390
358
314
269
246
229
221
218
208
273
343 | | 12
2
4
6
8
10
N
2
4
6
8
10
12 | 2.3 Decem 1.15 1.18 1.22 1.20 1.21 1.34 Dece 4.32 | 185 aber 2 41 44 47 46 46 59 mber 8 541 | 1.95 Decer 1.48 1.74 1.96 2.38 3.12 3.65 3.70 3.78 3.85 3.45 3.293 Decer 2.64 | 134 nber 3 74 105 135 197 322 417 426 440 453 381 341 288 mber 9 239 | 1.7 Decer 2.69 2.51 2.37 2.29 2.23 2.17 2.12 2.07 1.99 1.88 1.83 Decer 2.18 | 100 mber 4 247 218 196 184 174 166 158 151 140 130 124 117 mber 10 | 1.26 Decer 1.77 1.72 1.69 1.67 1.64 1.62 Decer 1.89 | 51 109 103 99 96 93 90 nber 11 | 1.25 Decer 1.61 1.61 1.64 1.65 1.75 2.14 2.12 2.96 3.31 3.14 3.18 Decer 1.75 | 50 mber 6 89 89 89 93 94 106 161 158 293 356 325 332 mber 12 | 1.17
Dece
3.68
3.50
3.32
3.08
2.82
2.68
2.58
2.53
2.51
2.45
2.45
2.45
2.45
2.45
2.45 | 43
mber 7
422
390
358
314
269
246
229
221
218
208
273
343
mber 13 | | 12
4
6
8
10
N
2
4
6
8
10
12 | 2.3 Decem 1.15 1.18 1.22 1.20 1.21 1.34 Decem 4.32 4.32 | 185 aber 2 41 44 47 46 46 59 mber 8 541 537 | 1.95 Decer 1.48 1.74 1.96 2.38 3.12 3.65 3.70 3.78 3.85 3.45 3.23 Decer 2.64 | 134 pber 3 74 105 135 197 322 417 426 440 453 381 341 288 mber 9 238 | 1.7 Decer 2.69 2.51 2.37 2.29 2.23 2.17 2.12 2.07 1.99 1.92 1.88 1.83 Decer 2.18 | 100 mber 4 247 218 196 184 174 166 158 151 140 130 124 117 mber 10 167 | 1.26 Decer 1.77 1.72 1.69 1.67 1.64 1.62 Decer 1.89 1.87 | 51 nber 5 109 103 99 96 93 90 nber 11 126 123 | 1.25 Decer 1.61 1.61 1.62 1.75 2.14 2.12 2.96 3.31 3.14 3.18 Decer 1.75 | 50 nber 6 89 89 89 93 94 106 158 293 356 325 332 nber 12 105 | 1.17 Dece: 3.68 3.50 3.32 3.08 2.82 2.68 2.58 2.51 2.45 2.45 2.84 3.24 Decer 1.63 1.61 | 43
mber 7
422
390
358
314
269
241
218
208
273
343
mber 13
92 | | 12
2
4
6
8
10
N
2
4
6
8
10
12 | 2.3 Decen 1.15 1.18 1.22 1.20 1.21 1.34 Dece 4.32 4.30 3.70 | 185 aber 2 41 44 47 46 46 59 mber 8 541 537 426 | 1.95 Decer 1.48 1.74 1.96 2.38 3.12 3.65 3.70 3.78 3.85 3.23 2.93 Decer 2.64 2.50 2.42 | 134 ober 3 74 105 135 197 322 417 426 440 455 381 341 288 mber 9 239 216 203 | 1.7 Decer 2.69 2.51 2.37 2.29 2.23 2.17 2.12 2.07 1.99 1.92 1.88 1.83 Decer 2.18 2.12 2.07 | 100 nber 4 247 218 196 184 174 166 158 151 140 130 124 117 nber 10 167 158 151 | 1.26 Decer 1.77 1.72 1.69 1.67 1.64 1.62 Decer 1.89 1.87 1.89 | 51 nber 5 109 103 99 96 93 90 nber 11 126 123 126 | 1.25 Decer 1.61 1.61 1.64 1.65 1.75 2.14 2.12 2.96 3.31 3.18 Decer 1.75 1.74 | 50 nber 6 89 89 93 94 106 161 158 356 325 332 nber 12 106 105 104 | 1.17 Dece: 3.68 3.50 3.32 2.68 2.58 2.53 2.51 2.45 2.84 3.24 Decer 1.63 1.61 | 43
mber 7
422
390
358
314
269
246
229
221
218
208
273
343
mber 13 | | 12
2
4
6
8
10
N
2
4
6
8
10
12 | 2.3 Decem 1.15 1.18 1.22 1.20 1.21 1.34 Dece 4.32 4.30 3.70 3.49 | 185 aber 2 41 44 47 46 46 59 mber 8 541 537 426 388 | 1.95 Decer 1.48 1.74 1.96 2.38 3.12 3.65 3.70 3.78 3.85 3.45 3.23 2.93 Decer 2.64 2.50 2.42 2.37 | 134
ober 3
74
105
135
197
322
417
426
440
453
381
381
381
288
mber 9
239
216
203
196 | 1.7
Decer
2.69
2.51
2.37
2.29
2.23
2.17
2.12
2.07
1.99
1.83
Decer
2.18
2.12
2.07 | 100 nber 4 247 218 196 184 174 166 158 151 140 130 124 117 nber 10 167 158 151 | 1.26 Decer 1.77 1.72 1.69 1.67 1.64 1.62 Decer 1.89 1.87 1.89 1.88 | 51 nber 5 109 103 99 96 93 90 nber 11 126 123 126 124 | 1.25 Decer 1.61 1.61 1.64 1.65 1.75 2.14 2.12 2.96 3.31 3.14 3.18 Decer 1.75 1.74 1.73 | 50 nber 6 89 89 89 93 106 158 293 332 106 105 105 105 104 103 105 104 103 105 104 103 105 104 103 105 104 103 105 104 103 105 104 103 105 104 105 104 105 104 105 104 105 104 105 104 105 104 105 104 105 104 105 104 105 104 105 104 105 104 105 104 105 105 104 105 10 | 1.17 Dece 3.68 3.50 3.32 3.08 2.62 2.68 2.53 2.51 2.15 2.45 2.84 3.24 Decer 1.63 1.61 1.60 1.59 | 43 mber 7 422 390 358 314 269 246 229 2218 208 273 343 mber 13 92 89 88 | | 12
4
6
8
10
N
2
4
6
8
10
12
4
8
10
12 | 2.3 Decen 1.15 1.18 1.22 1.20 1.21 1.34 Dece 4.32 4.30 3.70 | 185 aber 2 41 44 47 46 46 59 mber 8 541 537 426 | 1.95 Decer 1.48 1.74 1.96 2.38 3.12 3.65 3.70 3.78 3.85 3.23 2.93 Decer 2.64 2.50 2.42 | 134 ober 3 74 105 135 197 322 417 426 440 455 381 341 288 mber 9 239 216 203 | 1.7 Decer
2.69 2.51 2.37 2.29 2.23 2.17 2.12 2.07 1.99 1.92 1.88 1.83 Decer 2.18 2.12 2.07 | 100 nber 4 247 218 196 184 174 166 158 151 140 130 124 117 nber 10 167 158 151 | 1.26 Decer 1.77 1.72 1.69 1.67 1.64 1.62 Decer 1.89 1.87 1.89 | 51 nber 5 109 103 99 96 93 90 nber 11 126 123 126 | 1.25 Decer 1.61 1.61 1.64 1.65 1.75 2.14 2.12 2.96 3.31 3.18 Decer 1.75 1.74 | 50 nber 6 89 89 93 94 106 161 158 356 325 332 nber 12 106 105 104 | 1.17 Dece: 3.68 3.50 3.32 2.68 2.58 2.53 2.51 2.45 2.84 3.24 Decer 1.63 1.61 | 43 mber 7 422 390 358 314 269 246 229 221 218 208 273 343 nber 13 92 89 88 87 | Supplemental record.—Nov. 18, 3:30 p.m., 5.67 ft, 790 cfs; 6:30 p.m., 6.00 ft, 870 cfs; 8:30 p.m., 6.33 ft, 950 cfs; 9 p.m., 5.50 ft, 750 cfs; 10:30 p.m., 6.15 ft, 910 cfs; Nov. 19, 2:30 a.m., 5.60 ft, 770 cfs; Nov. 20, 2:30 p.m., 7.77 ft, 1,220 cfs; 4:30 p.m., 6.97 ft, 1,060 cfs; 5 p.m., 7.95 ft, 1,260 cfs; 7:30 p.m., 6.68 ft, 1,010 cfs; Dec. 3, 1 p.m., 3.79 ft, 442 cfs; Dec. 6, 5 p.m., 2.19 ft, 168 cfs; 7 p.m., 3.35 ft, 359 cfs; Dec. 7, 11 p.m., 3.16 ft, 329 cfs; Dec. 8, 2 a.m., 3.98 ft, 476 cfs; 4:30 a.m., 4.43 ft, 562 cfs; 6 a.m., 4.31 ft, 539 cfs; 7 a.m., 4.48 ft, 571 cfs; 10 a.m., 3.88 ft, 458 cfs. Markleeville Creek above Grover Hot Springs, near Markleeville, Calif. Drainage area. -- 14 sq mi. Gage-height record. --Water-stage recorder graph except for periods, 10 p.m. Nov. 19 to 2 a.m. Nov. 20, 12 p.m. Nov. 21 to noon Nov. 25, for which graph was drawn based on appearance of chart and engineer's notes. <u>Discharge record.</u> --Stage-discharge relation defined by current-meter measurements below 330 ofs and extended above on basis of slope-area determination at peak stage. Shifting control method used Nov. 1-18, 21-25, Nov. 29 to Dec. 3, Dec. 17-51. Maxima. -- November - December 1950: Discharge, 1,740 cfs 2 p.m. Nov. 20 (gage height, 8.49 ft). 1946 to October 1950: Discharge, 399 cfs May 26, 1948 (gage height, 5.17 ft). Remarks. -- No diversion above station. Mean discharge, in cubic feet per second, 1950 | Day | November | December | Day | November | December | Day | November | December | Day | November | December | |---------------------------------|--|---|---|--|--|--|---|--|--|----------------------------------|--| | 1
2
3
4
5
6
7 | 6.3
7.6
10
9.7
9.0
6.7
5.9 | 39
39
282
152
83
142
258
537 | 9
10
11
12
13
14
15
16 | 5.6
4.7
4.3
4.3
4.3
2.2 | 168
114
96
79
66
70
59 | 17
18
19
20
21
22
23
24 | 8.3
370
568
1,100
582
187
134 | 45
42
38
36
33
31
28
28 | 25
26
27
28
29
30
31 | 81
58
50
45
47
47 | 26
23
22
21
20
19
20 | | Run | thly mean
off, in acr | | 6,900 | 86.0
5,290
7.08 | | | | | | | | Gage height, in feet, and discharge, in cubic feet per second, at indicated time, 1950 Gage height Gage Dis-height charge Gage height Dis-Gage Dis-height charge Gage height Gage height Dis-Discharge charge charge November 17 November 18 November 19 November 20 November 21 November 22 1,200 25 7.25 239 7.42 2 2.70 1,120 4.6 2.14 6.5 2.96 38 7.14 1,070 4.81 283 6.92 978 4.4 212 4 798 6.47 6 3.20 54 6.68 882 5.42 435 70 195 2.13 6.3 658 6.64 866 622 4.3 8 6.12 3.68 106 504 7.62 1,300 5.67 501 5.68 10 8.43 180 2.13 6.3 4.09 158 5.35 418 1,700 5.46 445 4.2 N 2 4.50 220 5.17 372 8.49 1,740 5.30 408 2.19 7.7 5.28 400 5.02 335 8.18 1,580 5.16 375 4.2 180 6 5.97 598 4.85 293 8.10 1,540 4.97 330 4.79 165 Ω 2.31 1.1 6.97 7.34 998 4.66 251 7.79 7.77 1,380 286 4.1 1,380 259 1,160 220 4.66 10 4.5 2.50 17 7.40 203 1,340 230 4.0 151 1,190 7.71 4.5 12 4.4 November 23 November 24 November 25 November 29 November 30 December 1 119 44 2.87 38 4 4.0 151 3.7 83 3.02 48 2.96 R 3.9 138 3.6 107 3.4 83 3.00 47 3.02 48 2.76 3.36 2.98 42 N 3.8 131 3.6 107 79 45 3.05 50 2.92 3.02 131 3.36 3.35 79 3.06 51 47 48 4 3.8 3.5 95 3.01 48 2.99 3.00 2.85 38 3.7 119 3.5 95 78 46 8 2.94 3.7 119 3.5 95 3.32 74 2.97 45 4.3 2.82 12 December 2 December 3 December 4 December 5 December 6 December 7 2 3.05 50 4.60 239 3.61 96 3.38 70 5.29 402 4 3.23 3.40 3.65 3.58 3.54 425 2.80 35 65 4.34 193 93 3.37 69 5.38 6 375 3.38 82 4.17 168 88 70 5.18 4.17 4.06 3.97 3.92 3.52 3.50 8 2.82 36 .111 152 3.38 70 4.84 291 85 4.17 176 140 83 3.40 72 4.55 230 N 203 2.90 41 5.00 335 134 3.49 82 3.45 4.40 2 5.53 462 3.88 129 3.48 81 3.62 97 4.30 187 176 4 2.93 43 5.72 516 3.84 124 3.46 79 3.93 135 4.23 172 168 6 5.82 546 3.79 118 3.45 78 4.20 4.17 318 161 2.88 3.73 74 4.12 8 40 5.57 472 111 3.42 4.95 5.27 3.68 3.40 5.08 350 4.24 178 398 105 72 10 3.64 2.92 42 4.93 312 100 5.05 247 12 December 8 December 13 December 9 December 10 December 12 December 11 3.50 83 3.36 68 6.08 642 4.36 197 3.83 123 3.61 96 8 N 6.56 834 4.19 171 3.76 114 3.59 94 3.47 80 3.34 66 3.45 3.46 3.33 65 6.10 650 4.09 157 3.72 109 3.60 95 78 79 3.34 66 4.06 3.98 3.65 5.58 475 152 3.74 112 101 8 3.70 107 3.60 75 3.31 5.04 340 141 95 3.43 3.54 88 3.39 71 3.30 243 3.90 131 3.65 101 4.62 Supplemental record.--Nov. 18, 11 p.m., 7.43 ft, 1,200 cfs; Nov. 20, 1 p.m., 8.39 ft, 1,680 cfs; 3 p.m., 8.22 ft, 1,600 cfs; 9 p.m., 7.84 ft, 1,410 cfs; Dec. 1, 11 a.m., 2.80 ft, 35 cfs; 1:30 p.m., 2.92 ft, 42 cfs; Dec. 3, 5:30 p.m., 5.86 ft, 558 cfs; Dec. 8, 2 a.m., 5.31 ft, 408 cfs; 6 a.m., 6.50 ft, 810 cfs; 10 a.m., 6.43 ft, 782 cfs. Pleasant Vall-v Creek above Raymond Canvon Creek, near Markleeville, Calif. Location.--Lat 38°39', long 119°50', in $SE_{\overline{u}}^1$ sec.12, T. 9 N., R. 19 E., $1_{\overline{u}}^1$ miles upstream from Raymond Canyon Creek, $4_{\overline{e}}^1$ miles upstream from mouth, and 5 miles southwest of Markleeville. Drainage area .-- 16 sq mi. Dis- Gage December 8 December 9 Gage-height record .-- Water-stage recorder until 7 a.m. Nov. 20 when gage was destroyed schange record. -- Stage-discharge relation defined by current-meter measurements below 340 cfs and extended to maximum recorded stage of 5.96 ft by logarithmic plotting. No record after 7 a.m. Nov. 20. Maxima. --November-December 1950: Discharge, 2,500 ofs Nov. 20 (gage height, not determined), by slope-area determination 1½ miles downstream. 1948 to October 1950: Discharge, 495 ofs May 26, 1948 (gage height, 3.78 ft). Remarks. -- Flow partly regulated by four small reservoirs (total capacity, about 850 acre-ft). Mean dischar e, in cubic feet per second, 1950 | Day | November | December | Day | November | December | Day | November | December | Day | November | December | |-----|----------|----------|-----|----------|----------|-----|----------|----------|-----|----------|----------| | 1 | 10 | | 9 | 8.5 | | 17 | 12 | | 25 | - | | | 2 | 14 | 1 | 10 | 6.6 | | 18 | 685 | | 26 | - | | | 3 | 20 | | 11 | 6.1 | | 19 | 347 | | 27 | - | i i | | 4 | 18 | | 12 | 5.5 | | 20 | - 1 | | 28 | - | | | 5 | 15 | | 13 | 5.2 | | 21 | - | | 29 | - | | | 6 | 12 | | 14 | 4.2 | | 22 | - | | 30 | - 1 | | | 7 | 10 | | 15 | 5.0 | | 23 | - | | 31 | | | | 8 | 10 | | 16 | 5.2 | | 24 | - | | | | i | | | | | | | | | | | | - | | | | | | | | | | | | | - | | Dis- Gage height, in feet, and discharge, in cubic feet per second, at indicated time, Gage Dis-height charge Gage Dis-height charge Gage Dis-height charge Gage Dis-height charge Gage Dis-height charge Gage Dis-height charge Hour November 18 November 20 November 22 November 17 November 19 November 21 2.23 2.38 2.58 2 1.73 €.9 39 3.73 590 2.94 221 61 3.68 564 3.37 406 1.73 1.74 1.76 6.9 7.2 3.51 6 100 475 4.35 937 203 3.42 430 2.92 8 10 7.8 3.21 322 340 N 1.80 9.2 3.66 553 3.10 283 2 1.84 11 4.14 816 3.00 243 1.87 12 4.32 920 1,170 1,650 2.90 4 206 4.73 1.91 14 6 192 1.99 18 2.84 5.48 8 186 10 2.07 23 5.96 1,970 2.83 182 31 2.17 4.11 12 800 2.87 196 November 23 November 24 November 25 November 29 November 30 December 1 4 Я N 4 8 12 December 2 December 3 December 4 December 5 December 6 December 7 9 4 б 8 10 N 2 4 Supplemental record.--Nov. 18, 3 p.m., 4.27 ft, 891 cfs; 3:30 p.m., 4.40 ft, 966 cfs; 5 p.m., 4.65 ft, 1,120 cfs; 5:30 p.m., 4.80 ft, 1,210 cfs; 11 p.m., 4.82 ft, 1,220 cfs; Nov. 19, 3 a.m., 3.76 ft, 606 cfs; 5 a.m., 3.46 ft, 450 cfs; Nov. 20, 7 a.m., 5.29 ft, 1,520 cfs. December 10 December 11 December 12 December 13 #### CARSON RIVER BASIN West Fork Carson River above Woodfords, Calif. ation.--Lat 38°47', long 119°54', in sec. 31, T. 11 N., R. 19 E., 1 mile above Horsethief Canyon Creek and 4 miles west of Woodfords. Altitude of gage is 6,860 Location. ft (from river-profile map). Drainage area. -- 53 sg mi. Gage-height record. -- Water-stage recorder graph except for period 1 a.m. to 4 p.m. Nov. 22 for which graph was drawn on basis of normal recession and by comparison with gage-height record for station downstream at Woodfords. record. -- Stage - discharge relation defined by current - meter measurements below cfs and extended above on basis of slope-area determination at peak stage. Maxima. --November-December 1950: Discharge, 4,600 cfs 8:45 p.m. Nov. 20 (gage height, $9.8\overline{2}$ ft). ft). 1946 to October 1950: Discharge, 793 cfs Apr. 24, 1949 (gage height, 5.39 ft). Remarks. -- Flow slightly regulated by several small reservoirs (total capacity, about 1,500 acre-ft). Mean discharge, in cubic feet per second, 1950 | Day | November | December | Day | November | December | Day | November | December | Day | November | December | |-----|---------------------------|----------|--------|-----------------------|----------|-----|----------|----------|-----|----------|----------| | 1 | 3€ | 118 |
9 | 28 | 490 | 17 | 47 | 170 | 25 | 193 | 108 | | 2 | 36 | 113 | 10 | 24 | 329 | 18 | 1,160 | 159 | 26 | 168 | 99 | | 3 | 40 | 1,850 | 11 | 24 | 283 | 19 | 1,630 | 152 | 27 | 148 | 92 | | 4 | 38 | 639 | 12 | 23 | 244 | 20 | 2,540 | 139 | 28 | 135 | 92 | | 5 | 36 | 302 | 13 | 23 | 214 | 21 | 1,670 | 131 | 29 | 123 | 90 | | 6 | 32 | 599 | 14 | 21 | 290 | 22 | 460 | 123 | 30 | 164 | 79 | | 7 | 30 | 1,080 | 15 | 24 | 223 | 23 | 287 | 114 | 31 | | 81 | | 8 | 29 | 1,350 | 16 | 20 | 188 | 24 | 227 | 112 | | | | | Run | othly mean
off, in acr | | 18,680 | 324
19,940
7.05 | | | | | | | | Gage height, in feet, and discharge, in cubic feet per second, at indicated time, 1950 Gage height Dis-Dis-Dis Gage height Gage Dis-height charge Dis-charge Gage Gage Gage Hour charge height charge height charge charge height November 22 November 17 November 18 November 19 November 20 November 21 3,230 2,710 2,420 2,130 4.72 2 1,52 30 2.32 101 8.63 4.67 571 8.88 3,510 8.11 624 8.33 1.54 31 2.65 142 4.84 2,930 4.60 550 219 278 2,230 1.54 31 3.16 7.80 5.12 723 7.59 4.49 518 6 32 3.49 4.28 1,020 493 8 1.55 7.47 6.93 5.79 7.06 1,800 4.40 1.57 33 6.62 4.32 471 1,700 1,850 1,480 10 461 7.12 1,340 1.65 38 4.99 676 6.38 8.13 2,730 6.23 1,250 4.23 448 N 1.81 1,060 1,060 50 5.73 985 5.88 8.69 5.88 4.16 430 2 3,860 4.08 1.97 9.20 5.67 956 410 4 64 6.56 1,450 5.51 884 392 373 1.97 64 7.48 2,130 2,700 5.26 779 9.60 4,340 5.49 876 4.01 3.93 807 8 1.9€ 63 8.10 5.01 684 9.78 4,560 5.33 80.5 3,070 704 3.86 357 9.72 10 8.47 4.78 604 4,480 5.07 2.17 3.78 339 12 85 8.77 3,390 4.63 559 9.51 4.230 4.88 638 November 23 November 25 November 30 December November 24 November 29 3.66 125 313 3.27 3.05 136 2.50 122 4 238 201 2.52 2.61 107 8 3.54 288 3.21 228 3.01 195 2.47 118 3.1€ 219 2.37 223 224 218 2.42 N 3.49 278 3.18 2.98 190 2.49 121 2.97 188 3.51 2.54 127 282 4 3.19 2.98 190 2.53 126 125 2.80 163 3.43 3.15 2.52 2.52 125 149 8 186 3.35 252 3.10 209 2.92 2.49 121 2.60 135 2,26 95 12 181 December 2 December 3 December 4 December 5 December 7 December 6 6.98 1,740 1,160 2 2.16 84 4.38 488 6.09 3.77 3.40 261 2.15 1,720 83 5.08 708 5.52 889 3.68 317 3.37 256 6.96 4 5.83 727 3.64 308 3.42 265 6.87 1,660 6 84 1,040 5.13 2.21 89 6.54 1,430 296 3.50 280 6.48 1,400 8 4.81 614 3.58 2.38 10 108 7.04 4.61 553 3.55 290 3.60 300 5.91 1.080 2.43 853 2,190 3.66 313 5.44 114 7.54 4.50 521 3.58 296 N 2.45 310 3.98 385 5.11 719 2 116 8.11 2,710 4.43 501 3.65 127 3,010 306 4.44 504 4.90 645 4 2.54 8.41 4.34 477 3.63 4.80 2.49 121 8.54 3,140 4.24 450 3.58 296 5.11 719 610 6 2.46 117 8.08 2,680 4.10 415 3.53 286 6.11 1,180 4.77 601 8 274 7.40 10 2.64 2,070 3.98 385 3.47 6.89 1,670 4.81 614 731 ,600 3.33 248 6.78 ٦ 3.86 357 3.43 267 7.06 1,800 5.14 12 December 8 December 9 December 10 13 December 11 December 12 December 3.50 6.55 1,440 4.69 577 3.84 352 280 3.36 254 3.12 3.10 209 8 N 7.32 2,010 4.43 501 3.75 332 3.47 3.55 274 3.30 3.28 243 240 3.12 212 6.92 3.70 321 290 1,690 4.28 461 4 6.23 1,250 438 325 3.57 294 3.32 247 3.18 223 4.19 3.72 8 282 3.26 236 214 5.66 952 4.08 306 3.51 3.13 410 3.63 12 5.14 731 3.95 378 294 3.42 265 3.18 223 3.09 207 Supplemental record. --Nov. 19, 12:15 a.m., 8.79 ft, 3,410 cfs; Nov. 20, 1 a.m., 4.6 ft, 556 cfs; 8:45 p.m., 9.82 ft, 4,600 cfs; Dec. 3, 5:30 p.m., 8.59 ft, 3,190 cfs; Dec 6, 11:30 p.m., 7.08 ft, 1,810 cfs; Dec. 8, 2 a.m., 5.76 ft, 1,000 cfs; 6 a.m., 7.18 ft 1,890 cfs; 7:30 a.m., 7.33 ft, 2,010 cfs; 2 p.m., 6.57 ft, 1,450 cfs; 6 p.m., 5.96 ft, 1,100 cfs; 10 p.m., 5.40 ft, 835 cfs. 4.62 3,190 cfs; Dec. 8 a.m., 7.18 ft, 3.57 West Fork Carson River at Woodfords, Calif. Location. -- Lat 38°46'00", long 119°50'00", in SE SW sec. 34, T. 11 N., R. 19 E., 0.3 mile downstream from bridge on State Route 8, 0.8 mile west of Woodfords, and 3 3/4 miles downstream from Willow Creek. Altitude of gage is 5,760 ft (from river-profile man). Drinage area. -- 66 sq mi. Gage-height record. --Water-stage recorder graph except for period 4 p.m. Nov. 18 to 2 p.m. Nov. 22 during which graph was drawn on basis of fragmentary gage-height record, high-water marks, engineer's notes, and records for station above Woodfords. Graph for period Noon to 12 p.m. Dec. 3 corrected for intake lag on basis of record at station above Woodfords. Discharge record.--Stage-discharge relation defined by current-meter measurements be-low 1,000 cfs and extended above on basis of determination at peak stage. Shifting-control method used Nov. 1-17. -November-December 1950: Discharge, 4,730 cfs 10 p.m. Nov. 20 (gage height, 8.35 ft, from floodmarks). 1900-20, 1938 to October 1950: Discharge, 1,570 cfs May 9, 10, 1908 (gage height, 6.8 ft, datum then in use). Flood of Dec. 11, 1937, reached a stage of 9.0 ft (present datum), from floodmarks (discharge, 3,500 cfs, by slope-area method). Remarks . -- One small diversion above station for irrigation. Flow slightly regulated by several small reservoirs (total capacity, about 1,500 acre-ft). I'ean discharge, in cubic feet per second, 1950 | Day | November | December | Day | November | December | Day | November | December | Day | November | December | |-----|-------------|------------|--------|----------------|----------|-----|----------|----------|-----|----------|----------| | 1 | 45 | 130 | 9 | 35 | 558 | 17 | 50 | 195 | 25 | 216 | 122 | | 2 | 45 | 115 | 10 | 30 | 379 | 18 | 898 | 178 | 26 | 186 | 111 | | 3 | 48 | 1,880 | 11 | 30 | 327 | 19 | 1,760 | 169 | 27 | 163 | 104 | | 4 | 48 | 720 | 12 | 30 | 280 | 20 | 2,380 | 156 | 28 | 147 | 100 | | 5 | 45 | 341 | 13 | 30 | 246 | 21 | 1,830 | 146 | 29 | 139 | 100 | | 6 | 40 | 580 | 14 | 29 | 323 | 22 | 523 | 136 | 30 | 181 | 90 | | 7 | 37 | 1,120 | 15 | 27 | 253 | 23 | 329 | 128 | 31 | | 84 | | - 8 | 36 | 1,360 | 16 | 26 | 213 | 24 | 253 | 124 | | | | | Mor | thly mean | discharge. | in c | fs | | | | | | 321 | 347 | | Run | off, in acr | | 19,110 | 21,360
5.89 | | | | | | | | Gage height, in feet, and discharge, in cubic feet per second, at indicated time, | Hour | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
ch ar ge | Gage
height | Dis-
charge | Gage
height | Dis-
ch arg e | Gage
height | Dis-
charge | |---|--|---|--|---|--|--|--|--|--|--|--|--| | Ħ | Noven | nber 17 | Noven | nber 18 | Noven | nber 19 | Noven | nber 20 | Noven | nber 21 | Noven | ber 22 | | 2
4
6
8 | 1.27
1.27
1.29
1.30 | 38
38
39
40 | 1.92
2.05
2.31
2.79 | 93
107
138
206 | | 3,400
3,000
2,600
2,300 | | 620
700
800
1,000 | | 3,700
3,200
2,500
2,000 | | 660
620
590
560 | | 10
N
2
4 | 1.30
1.31
1.33
1.43 | 40
40
42
49 | 3.14
3.80
4.57 | 267
421
660
950 | | 1,900
1,500
1,200
1,000 | | 1,500
2,000
2,700
3,500 | | 1,600
1,400
1,200
1,050 | 3.42 | 530
510
490
467 | | 6
8
10
12 | 1.60
1.75
1.77
1.77 | 63
76
78
78 | | 1,400
2,000
2,900
3,200 | | 860
750
660
630 | | 4,000
4,400
4,730
4,500 | | 1,000
920
800
720 | 3.37
3.29
3.23
3.16 | 452
428
411
391 | | | Noven | nber 23 | Noven | ber 24 | Nover | nber 25 | Noven | nber 29 | Noven | ber 30 | Decen | nber 1 | | 4
8
N
4
8
12 | 3.03
2.94
2.87
2.89
2.83
2.74 | 357
334
317
322
307
287 | 2.65
2.59
2.55
2.55
2.53
2.48 | 268
255
247
247
243
233 | 2.43
2.40
2.38
2.37
2.35
2.35 | 224
218
214
213
209
204 | 1.91
1.88
1.85
1.89
1.92
1.88 | 136
132
128
134
138
132 | 1.91
2.44
2.40
2.22
2.12
2.03 | 136
226
218
186
169
155 | 1.93
1.83
1.77
1.88
1.91
1.75 | 140
125
117
132
136
114 | | | Decem | nber 2 | Decen | nber 3 | Decer | nber 4 | Decer | nber 5 | Decer | nber 6 | Dece | mber 7 | | 2
4
6
8
10
N
2
4
6
8
10
12 | 1.64
1.56
1.54
1.55
1.59
1.77
1.82
1.85
1.92
1.89
1.90
2.12 | 101
92
89
90
95
117
124
128
138
134
135 | 3.12
3.90
4.43
5.16
5.71
6.30
6.82
7.15
7.42
7.20
6.67
6.04 | 380
626
840
1,230
2,130
2,650
3,020
3,360
3,080
2,490
1,900 | 5.25
4.73
4.35
4.10
3.91
3.78
3.72
3.64
3.55
3.43
3.30 | 1,280
985
804
700
630
584
564
537
508
470
431
405 | 3.13
3.07
3.00
2.97
2.93
2.90
2.95
2.97
2.93
2.89
2.83
2.79 | 383
367
349
342
332
324
336
342
332
322
307
298 | 2.76
2.74
2.73
2.81
2.87
2.95
3.13
3.48
3.98
4.83
5.58
5.95 | 291
287
285
302
317
336
383
486
655
1,040
1,520
1,820
| 5.85
5.86
5.79
5.45
5.05
4.61
4.32
4.13
4.04
4.00
4.04 | 1,740
1,750
1,690
1,420
1,160
925
791
712
677
662
677
748 | | <u> </u> | | mber 8 | | mber 9 | | mber 10 | | nber 11 | | nber 12 | | nber 13 | | 4
N
4
8
12 | 5.18
6.24
5.87
5.25
4.77
4.36 | 1,240
2,080
1,760
1,280
1,000
808 | 4.00
3.76
3.59
3.53
3.41
3.30 | 662
577
521
502
464
431 | 3.21
3.13
3.08
3.09
3.03
2.97 | 405
383
370
372
357
342 | 2.90
2.87
2.90
2.97
2.92
2.83 | 324
317
324
342
329
307 | 2.77
2.70
2.67
2.71
2.67
2.63 | 293
278
272
280
272
263 | 2.57
2.51
2.50
2.58
2.55
2.51 | 251
239
237
253
247
239 | Supplemental record. --Nov. 19, 1 a.m., 7.52 ft, 3,490 cfs; Nov. 20, 10 p.m., 8.35 ft, 4,730 cfs; Nov. 30, 9 a.m., 2.50 ft, 237 cfs; Dec. 1, 10 a.m., 1.74 ft, 113 cfs; Dec. 3, 6:30 p.m., 7.45 ft, 3,400 cfs; Dec. 8, 2 a.m., 4.65 ft, 945 cfs; 6 a.m., 5.87 ft, 1,760 cfs; 10 a.m., 6.12 ft, 1,970 cfs; 2 p.m., 5.52 ft, 1,480 cfs; 6 p.m., 5.04 ft, 1,150 cfs; Clear Creek near Carson City, Nev. Location. -- Sharp-crested weir, lat 39°07', long 119°49', in sec. 1. T. 14 N. R. 19 E., 5 miles upstream from mouth and 4 miles southwest of Carson City. Altitude of gage is 4,700 ft (from river-profile map). Drainage area. -- 15 sq mi. Gage-height record .-- Water-stage recorder graph. <u>Discharge record.</u>--Stage-discharge relation defined by current-meter measurements below 51 afs and extended above on basis of computation of peak flow over weir. Shifting-control method usel Nov. 1-15. Maxima. -- November - December 1950: Discharge, 56 cfs 5:30 p.m. Dec. 3 (gage height, 1.95 ft). 1948 to October 1950: Discharge, 44 cfs Jan. 22, 1950 (gage height, 1.53 ft). Remarks. -- Four small diversions for irrigation of about 150 acres of hay meadows and pasture above station. Practically all remaining flow diverted below station for irrigation. Mean discharge, in cubic feet per second, 1950 | Day | November | December | Day | November | December | Day | November | December | Day | November | December | |--------------------------------------|--|--|---|--|--|--|---|--|--|----------------------------------|--| | 1
2
3
4
5
6
7
8 | 5.0
5.0
5.7
4.5
4.5
4.0 | 11
10
41
23
20
22
23
29 | 9
10
11
12
13
14
15
16 | 3.8
4.0
4.5
4.7
5.2
5.2 | 21
18
18
16
14
18
14 | 17
18
19
20
21
22
23
24 | 7.2
35
27
29
26
18
14 | 12
11
11
10
9.6
9.2
8.9
9.6 | 25
26
27
28
29
30
31 | 12
11
11
11
10
12 | 8.29
7.99
7.99
7.99
7.99
7.99 | | Run | off, in acr | e-feet | | | | | | | | 10.8
640
0.80 | 14.6
898
1.12 | Gage height, in feet, and discharge, in cubic feet per second; at indicated time, 1950 Dis- | Gage | Dis- | Gage | Dis- | Dis- | Gage | Dis- | Dis- | Gage | Dis- Gage Dis-height charge Gage Dis-height charge Gage Gage Dis-height charge Gage Dis-height charge Gage Dis-height charge height charge November 21 November 17 November 18 November 19 November 20 November 22 1,21 34 0.46 19 2 7.0 0.69 15 22 1.33 3.8 0.77 .8€ 31 0.78 19 .45 33 19 1.11 4 1.15 .45 €.7 .98 27 1.07 19 1.05 6 28 .88 23 1.00 28 .76 18 .44 6.4 1.02 8 . э-.96 10 .44 6.4 1.06 26 1.00 28 26 .74 .44 1.44 41 .92 25 1.05 29 .93 25 17 N 6.4 1.60 23 22 21 21 2 .14 €.4 45 . 99 1.10 31 . 50 24 .85 .73 17 4 .45 €.7 7.3 45 45 1.18 34 .86 .83 .85 .47 31 б 1.57 1.09 1.88 .48 7.€ 49 1.38 39 .84 21 .70 16 . 82 Я 19 10 9.2 1.69 48 .79 1.48 .82 12 1.62 1.42 .81 November 23 November 24 November 25 November 29 November 30 December 1 5.64 0.E7 0.58 0.69 11 11 15 0.58 4 1.3 .63 .68 11 .68 .67 1E 14 11 8 13 .53 12 ,63 13 9.3 N 1.3 0.88 .€5 .63 .56 10 .58 11 4 14 13 .59 11 .58 8 .65 .62 .58 11 14 12 .55 .55 10 10 . 58 11 12 .60 December 2 December 3 December 4 December 5 December 6 December 7 2 0.87 23 0.76 1.00 28 0.82 39 18 21 1.37 4 9.6 .90 .76 .98 27 27 21 21 21 0.54 24 1.17 33 .85 1.07 6 1.13 .83 19 .97 Я .53 1.50 43 1.07 .82 21 .86 22 .84 9.2 .83 20 21 10 1.64 47 49 1.04 29 .81 .81 20 1.72 1.7€ 1.85 .79 2.3 .82 .82 N .53 9.2 1.00 19 .98 2 .85 50 .81 20 22 .31 25 53 .95 .82 21 21 10 26 .84 21 4 .56 .80 6 54 .86 22 .83 1.90 .93 .79 19 .95 .57 1.69 48 .92 25 24 .78 19 1.09 31 22 23 8 .88 10 1.61 4 F .90 .77 19 1.08 30 67 ٦ .48 10 22 77 19 1.05 29 .96 December 8 December 9 December 10 December 11 December 12 December 13 1.00 1.13 0.85 0.71 4 28 22 0.78 19 0.72 8 N 32 .84 21 .77 19 16 16 .71 1.20 .70 0.66 34 .83 21 .76 18 .77 19 14 1.00 .74 .68 8 28 .81 20 17 .78 19 15 .93 25 .80 20 .74 17 .74 17 .68 15 .88 .79 .73 17 . 65 19 17 14 #### Pyramid and Winnemucca Lakes Basin Pyramid Lake near Nixon, Nev. Location.--Lat 39°50'30", long 119°28'00", in $SE_2^1SE_4^1$ sec. 24, T. 23 N., R. 22 E., at southwest corner of concrete bridge No. 296 B, 150 ft southwest of milepost 297, 6 miles west of Mixon, and 11.5 miles south along Southern Pacific Railroad from station at Sutcliffe. Gage-height record.--Lake elevations determined by leveling from bench mark N 21 of U. S. Coast and Geodetic Survey. Elevation of bench mark is 3,940.04 ft above mean sea level, datum of 1929. Occasional elevations obtained. Maxima. --November-December 1950: Elevation observed, 3,804.01 ft Dec. 29. 1926 to October 1950: Elevation observed, 3,848.5 ft, datum of 1929, June 1926. Elevation, in feet, above mean sea level, period September 1950 to February 1951 | Date | Elevation | Date | Elevation | |----------|-----------|---------|-----------| | Sept. 25 | 3,802.11 | Dec. 29 | 3,304.01 | | Nov. 15 | 3,801.43 | Jan. 19 | 3,804.46 | | Dec. 10 | 3,803.10 | Feb. 26 | 3,805.27 | Truckee River near Truckee, Calif. Location.--Lat 39°17'30", long 120°12'30", in SW1NE1 sec. 28, T. 17 N., R. 16 E., 1.4 miles upstream from Donner Creek and 2½ miles southwest of Truckee. Altitude of gage 1s 5,920 ft (from topographic map). Drainage area. -- 548 sq mi, includes 519 sq mi affected by storage in Lake Tahoe. Gage-height record. --Water-stage recorder graph except for period 4 p.m. Nov. 22 to 8 a.m. Nov. 23 when graph was interpolated. <u>Discharge record.</u>--Stage-discharge relation defined by current-meter measurements below 2,300 cfs and extended above on basis of slope-area determination at peak stage. Shifting-control method used Nov. 18 to Dec. 3. Maxima. --November-December 1950: Discharge, 6,480 cfs 10:30 p.m. Nov. 20 (gage height, 7.62 ft). 1944 to October 1950: Discharge, 1,110 cfs Feb. 2, 1945 (gage height, 3.34 ft); gage height, 6.07 ft Jan. 25, 1949 (ice Jam). arks.--Flow regulated by Lake Tahoe. Above Lake Tahoe outlet 519 sq mi was non-contributing during peak of November 1950. Mean discharge, in cubic feet per second, 1950 | Day: | November | December | Day | November | December | Day | November | December | Day | November | December | |------|-------------|------------|------|----------|----------|-----|----------|----------|------------|----------|----------| | 1 | 157 | 131 | 9 | 190 | | 17 | 152 | 1,060 | 25 | 293 | 1,380 | | 2 | 170 | 113 | 10 | 167 | 578 | 18 | 2,590 | 1,120 | 26 | 237 | 1,370 | | 3 | 194 | 2,010 | 11 | 52 | 494 | 19 | 1,990 | 1,150 | 27 | 204 | 1,350 | | 4 | 194 | 1,170 | 12 | 48 | 411 | 20 | 3,920 | 1,170 | 28 | 184 | 1,350 | | 5 | 194 | 601 | 13 | 52 | 350 | 21 | 2,760 | 1,220 | 29 | 162 | 1,360 | | 6 | 194 | 730 | 14 | 50 | 542 | 22 | 820 | 1,270 | 30 | 164 | 1,380 | | 7 | 194 | 1,070 | 15 | 46 | 613 | 23 | 511 | 1,410 | 31 | | 1,370 | | 8 | 194 | 1,670 | 16 | 67 | 882 | 24 | 372 | 1,400 | | | | | Mor | thly mean | discharge. | in c | fs | | | | | | 551 | 1,019 | | Run | off, in acr | e-feet | | | | | | | . . | 32,770 | 62,640 | | | | | | | | | | | | | ~ | Gage height, in feet, and discharge, in cubic feet per second, at indicated time, 1950 | | | | in reet | , and disc | marge, | | reet per | | | acca cimic | , 1000 | | |---------------|----------------------|-------------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | Hour | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | | Ħ | Novem | nber 17 | Nover | nber 18 | Noven | iber 19 | Noven | nber 20 | Noven | nber 21 | Noven | nber 22 | | 2 | 1.41 | 92 | 2.48 | 546 | 5.94 | 3.910 | 3.65 | 1.380 | 6.90 | 5,340 | 3.19 | 1,020 | | 4 | 1.42 | 94 | 2.76 | 715 | 5.42 | 3,190 | 3.77 | 1,490 | 6.60 | 4,890 | 3.10 | 944 | | 6 | 1.43 | 97 | 3.09 | 940 | 4.90 | 2,550 | 4.15 | 1,840 | 6.01 | 4,000 | 3.02 | 890 | | 8 | 1.44 | 99 | 3.44 | 1,220 | 4.42 | 2,080 | 4.92 | 2,570 | 5.43 | 3,200 | 2.95 | 838 | | 10 | 1.45 | 102 | 3.77 | 1,490 | 4.05 | 1,740 | 5.48 | 3,260 | 4.88 | 2,530 | 2.88 | 789 | | N | 1.46 | 105 | 4.49 | 2,150 | 3.79 | 1,510 | 5.89 | 3,840 | 4.51 | 2,170 | 2.84 | 768 | | 12 | 1.52 | 121 | 5.28 | 3,000 | 3,59 | 1,330 | 6.32 | 4,470 | 4.21 | 1,890 | 2.82 | 754 | | 4 | 1.60 | 144 | 5.86 | 3,780 | 3.49 | 1,250 | 7.15 | 5.730 | 3.96 | 1,660 | 2.90 | 803 | | 6 | 1.69 | 173 | 6.34 | 4,500 | 3.39 | 1,180 | 7.36 | 6,070 | 3.75 | 1,460 | 2.84 | 768 | | | 1.84 | 228 | 6.72 | | 3.31 | 1,110 | 7.45 | 6,210 | 3.57 | | 2.75 | 712 | | 8 | 2.04 |
315 | | 5,070 | | | | | 3.42 | 1,310 | 2.70 | 679 | | 10 | | | 6.75 | 5,120 | 3.34 | 1,140 | 7.59 | 6,430 | | 1,200 | | | | 12 | 2.26 | 425 | 6.40 | 4,590 | 3.47 | 1,230 | 7.28 | 5,940 | 3.30 | 1,100 | 2.65 | 646 | | | Noven | nber 23 | Noven | nber 24 | Noven | nber 25 | Noven | ber 29 | Noven | iber 30 | Decen | nber 1 | | 4 | 2.55 | 584 | 2.22 | 402 | 2.04 | 314 | 1.67 | 168 | 1.67 | 168 | 1.58 | 139 | | 8 | 2.45 | 527 | 2.18 | 382 | 2.01 | 301 | 1.65 | 162 | 1.75 | 194 | 1.54 | 126 | | N | 2.38 | 489 | 2.15 | 368 | 1.99 | 293 | 1.65 | 162 | 1.67 | 168 | 1.55 | 129 | | 4 | 2.36 | 478 | 2.13 | 359 | 1.96 | 280 | 1.65 | 162 | 1.64 | 156 | 1.56 | 134 | | 8 | 2.31 | 452 | 2.10 | 345 | 1.95 | 276 | 1.64 | 156 | 1.61 | 148 | 1.54 | 126 | | 12 | 2.26 | 426 | 2.07 | 331 | 1.92 | 260 | 1.64 | 156 | 1.61 | 148 | 1.51 | 119 | | | Decen | - h - n - 2 | | nber 3 | | nber 4 | | nber 5 | | nber 6 | | mber 7 | | | | | | | | | Decei | nber 5 | | | | | | 2 | 1.49 | 114 | 1.81 | 215 | 4.16 | 1,880 | 0.00 | 0.70 | 2.36 | 499 | 3.71 | 1,500 | | 4 | 1.48 | 111 | 2.12 | 354 | 3.82 | 1,590 | 2.65 | 672 | 2.35 | 494 | 3.74 | 1,520 | | 6 | 1.46 | 107 | 2.46 | 532 | 3.59 | 1,400 | | | 2.36 | 499 | 3.46 | 1,290 | | 8 | 1.45 | 104 | 3.03 | 898 | 3.40 | 1,240 | 2.58 | 627 | 2.40 | 521 | 3.20 | 1,080 | | 10 | 1.46 | 107 | 3.92 | 1,630 | 3.25 | 1,120 | | | 2.40 | 521 | 3.05 | 960 | | N | 1.49 | 114 | 4.24 | 1,920 | 3.14 | 1,030 | 2.52 | 590 | 2.44 | 544 | 2.97 | 898 | | 2 | 1.47 | 109 | 5.41 | 3,170 | 3.07 | 976 | | | 2.54 | 605 | 2.93 | 868 | | 4 | 1.48 | 111 | 5.70 | 3,570 | 2.99 | 912 | 2.47 | 561 | 2.62 | 652 | 2.92 | 860 | | 6 | 1.49 | 114 | 5.89 | 3,840 | 2.92 | 860 | | | 2.92 | 860 | 2.98 | 905 | | 8 | 1.50 | 116 | 5.77 | 3,670 | 2.86 | 817 | 2.42 | 532 | 3.42 | 1,260 | 2.95 | 882 | | 10 | 1.51 | 119 | 5.34 | 3,080 | 2.80 | 775 | | | 3.55 | 1,360 | 2.91 | 852 | | 12 | 1.60 | 145 | 4.59 | 2,250 | 2.75 | 740 | 2.38 | 510 | 3.54 | 1,350 | 3.02 | 936 | | | Dece | mber 8 | Dece | mber 9 | Decer | nber 10 | Decer | nber 11 | Decer | nber 12 | Decer | nber 13 | | 4 | | 1.440 | 3.11 | 1,010 | 2.59 | 633 | 2.34 | 489 | 2.24 | 436 | 2.10 | 368 | | | 1 3 64 P | | | 1 2020 | | | 2.31 | 472 | 2.21 | | | 354 | | | 3.64
4.42 | | 2.96 | 890 | 1 2 53 1 | | | | | | | | | 8 | 4.42 | 2,100 | 2.96 | 890 | 2.53 | 596
572 | | | | 421 | 2.07 | | | 8
N | 4.42
4.44 | 2,100
2,120 | 2.87 | 824 | 2.49 | 572 | 2.42 | 532 | 2.19 | 411 | 2.05 | 345 | | 8
N
4 | 4.42
4.44
4.07 | 2,100
2,120
1,800 | 2.87 | 824
768 | 2.49 | 572
550 | 2.42 | 532
510 | 2.19 | 411
397 | 2.05 | 345
345 | | 8
N | 4.42
4.44 | 2,100
2,120 | 2.87 | 824 | 2.49 | 572 | 2.42 | 532 | 2.19 | 411 | 2.05 | 345 | Supplemental record.--Nov. 18, 9:30 p.m., 6.76 ft, 5,130 cfs; Nov. 20, 5:15 p.m., 7.43 ft, 6,180 cfs; 6:30 p.m., 7.32 ft, 6,000 cfs; 10:30 p.m., 7.62 ft, 6,480 cfs; Dec. 6, 9:30 p.m., 3.77 ft, 1,380 cfs; Dec. 7, 3 a.m., 3.79 ft, 1,570 cfs; Dec. 8, 10 a.m., 4.48 ft, 2,150 cfs; 2 p.m., 4.37 ft, 2,060 cfs. Truckee River at Reno, Nev. Location.--Lat 39°32', long 119°47', in sec. 12, T. 19 N., K. 19 E., half a mile east of Reno and 5 miles upstream from Streamboat Creek. Altitude of gage is 4,440 ft (from topographic map). Drainage area. --1,070 sq mi, includes 519 sq mi affected by storage in Lake Tance. Gage-height record. --Water-stage recorder graph. Mischarge record. --Stage-discharge relation defined by current-meter measurements below 14,000 of sand extended to peak stage on basis of logarithmic plotting. Discharge for periods of changing stage, Nov. 18-22, Dec. 3-11, computed by using rate of change of stage as a factor. of stage as a factor. Maxima.--November-December 1950: Discharge, 19,900 cfs 1 a.m. Nov. 21 (gage neight, 13.55 ft); gage height, 13.83 ft 3 a.m. Nov. 21. 1906-19, 1947 to October 1950: Discharge observed, 14,600 cfs Mar. 18, 1907 (gage height, 8.2 ft, site and datum then in use). Remarks.--Flow regulated by Lake Tanoe, Boca Reservoir. Donner and Independence Lakes, and by several powerplants. Many diversions above station. Mean discharge, in cubic feet per second. 1950 | Day | November | December | Day | November | December | Day | November | December | Day | November | December | |------------------|--------------------------|----------------------------------|----------------|--------------------------|----------------------------------|----------------|-----------------------------------|-------------------------|----------------|----------------------------------|----------------------------------| | 1
2
3 | 390
390
395
410 | 2,170
1,900
5,410
6,580 | 10
11 | 362
336
362
358 | 4,060 | 18
19 | 410
2,870
6,320
7,450 | 2,750
2,760 | 26
27 | 2,300
2,040
1,980
2,090 | 2,090
2,050
1,990
1,880 | | 5
6
7
8 | 362
328
349
376 | 3,440
3,030
4,400
4,670 | 13
14
15 | 362
362
358
381 | 2,500
2,720
2,730
2,760 | 21
22
23 | 14,100
4,980
3,090
2,550 | 2,640
2,520
2,230 | 29
30
31 | 2,080 | 1,880
1,880
1,790 | | Run | thly mean
off, in acr | discharge,
e-feet | ın c | fs | | | | | | 2,006
119,400 | 2,963
182,200 | Gage height, in feet, and discharge, in cubic feet per second, at indicated time, 1950 | Hour | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | |---|--|--|---|---|---|---|---|--|---
---|---|--| | Ħ | Noven | ber 17 | Noven | nber 18 | Noven | nber 19 | Noven | nber 20 | Noven | nber 21 | Noven | nber 22 | | 2 | | | 2.58 | 430 | 9.74 | 9,010 | 6.24 | 3,120 | | 19,400 | 8.77 | 6,620 | | 4 | | | 2.86 | 573 | 10.13 | 9,490 | 6.15 | 3,020 | | 18,700 | 8.60 | 6,190 | | 6 | 2.58 | 430 | 3.11 | 716 | 10.17 | 9,570 | 6.19 | 3,070 | | 17,700 | 8.40 | 5,850 | | 8 | | | 3.38 | 887 | 9.77 | 8,010 | 6.38 | 3,280 | | 16,600
15,500 | 8.15
7.89 | 5,390
5,020 | | 10
N | 2.53 | 405 | 4.78 | 1,350
2,020 | 9.22 | 6,820
5,770 | 6.99
7.63 | | 12.99
12.59 | 14,400 | 7.70 | 4,840 | | 2 | 2.00 | 400 | 5.61 | 2,780 | 7.92 | 4,770 | 8.24 | 6,530 | | 14,100 | 7.45 | 4,520 | | 4 | | | 6.51 | 3,660 | 7.38 | 4,210 | 9.46 | | 11.50 | 11,100 | 7.20 | 3,950 | | 6 | 2.50 | 390 | 7.02 | 4,350 | 7.18 | | 10.59 | 11,900 | | 10,400 | 6.98 | 3,990 | | 8 | | | 7.91 | 5,830 | 7.13 | | 11.13 | 12,700 | | 9,610 | 6.93 | 3,930 | | 10 | | | 8.84 | 7,440 | 6.89 | | 11.82 | 15,400 | 9.80 | 7,620 | 6.91 | 3,900 | | 12 | 2.55 | 415 | 9.33 | 8,470 | 6.42 | 3,320 | | 19,200 | 9.45 | 7,590 | 6.75 | 3,700 | | | Noven | nber 23 | Novem | ber 24 | Noven | nber 25 | Noven | nber 29 | Noven | nber 30 | Decen | nber 1 | | 4 | 6.59 | 3,520 | 5.77 | 2,630 | 5.49 | 2,350 | 5.15 | 2,040 | 5.0€ | 1,960 | 5.35 | 2,220 | | 8 | 6.26 | 3,150 | 5.69 | 2,550 | 5.45 | 2,320 | 5.19 | 2,080 | 5.03 | 1,940 | 5.28 | 2,160 | | N | 6.12 | 2,990 | 5.61 | 2,470 | 5.39 | 2,260 | 5.23 | 2,120 | 4.98 | 1,890 | 5.15 | 2,040 | | 4 | 6.01 | 2,870 | 5.55 | 2,410 | 5.34 | 2,220 | 5.19 | 2,080 | 5.34 | 2,220 | 5.34 | 2,220 | | 8 | 5.94 | 2,800 | 5.52 | 2 ,3 80 | 5.31 | 2,190 | 5.22 | 2,110 | 5.35 | 2,220 | 5.46 | 2,330 | | 12 | 5.87 | 2,730 | 5.88 | 2,740 | 5.28 | 2,160 | 5.05 | 1,960 | 5.34 | 2,220 | 5.34 | 2,220 | | 1 7 | Donne | ber 2 | Decen | . L | - | | | | ~ | | | | | - | | IDCI D | Decen | nber 3 | Decer | nber 4 | Decer | nber 5 | Decei | nber 6 | | mber 7 | | 2 | 5.35 | 2,220 | 4.63 | 1,600 | 10.41 | 9,480 | 7.07 | 3,950 | 6.09 | 2,960 | 7.32 | 4,620 | | 4 | 5.35
5.29 | 2,220
2,170 | 4.63
4.61 | 1,600
1,590 | 10.41 | 9,480
8,450 | 7.07
6.83 | 3,950
3,790 | 6.09
6.03 | 2,960
2,890 | 7.32
7.54 | 4,620
4,810 | | 4 6 | 5.35
5.29
5.24 | 2,220
2,170
2,130 | 4.63
4.61
4.62 | 1,600
1,590
1,600 | 10.41
10.01
9.31 | 9,480
8,450
6,790 | 7.07
6.83
6.70 | 3,950
3,790
3,650 | 6.09
6.03
6.00 | 2,960
2,890
2,860 | 7.32
7.54
7.62 | 4,620
4,810
4,870 | | 4
6
8 | 5.35
5.29
5.24
5.15 | 2,220
2,170
2,130
2,040 | 4.63
4.61
4.62
4.74 | 1,600
1,590
1,600
1,690 | 10.41
10.01
9.31
8.60 | 9,480
8,450
6,790
5,640 | 7.07
6.83
6.70
6.60 | 3,950
3,790
3,650
3,530 | 6.09
6.03
6.00
5.99 | 2,960
2,890
2,860
2,850 | 7.32
7.54
7.62
7.67 | 4,620
4,810
4,870
4,940 | | 4
6
8
10 | 5.35
5.29
5.24
5.15
5.02 | 2,220
2,170
2,130
2,040
1,930 | 4.63
4.61
4.62
4.74
5.56 | 1,600
1,590
1,600
1,690
2,420 | 10.41
10.01
9.31
8.60
8.05 | 9,480
8,450
6,790
5,640
5,150 | 7.07
6.83
6.70
6.60
6.50 | 3,950
3,790
3,650
3,530
3,410 | 6.09
6.03
6.00
5.99
5.96 | 2,960
2,890
2,860
2,850
2,820 | 7.32
7.54
7.62
7.67
7.72 | 4,620
4,810
4,870
4,940
5,000 | | 4
6
8
10
N | 5.35
5.29
5.24
5.15
5.02
4.89 | 2,220
2,170
2,130
2,040
1,930
1,810 | 4.63
4.61
4.62
4.74
5.56
6.37 | 1,600
1,590
1,600
1,690
2,420
3,270 | 10.41
10.01
9.31
8.60
8.05
7.63 | 9,480
8,450
6,790
5,640
5,150
4,710 | 7.07
6.83
6.70
6.60
6.50
6.40 | 3,950
3,790
3,650
3,530
3,410
3,300 | 6.09
6.03
6.00
5.99
5.96
5.92 | 2,960
2,890
2,860
2,850
2,820
2,780 | 7.32
7.54
7.62
7.67
7.72
7.65 | 4,620
4,810
4,870
4,940
5,000
4,780 | | 4
6
8
10
N
2 | 5.35
5.29
5.24
5.15
5.02
4.89
4.81 | 2,220
2,170
2,130
2,040
1,930
1,810
1,750 | 4.63
4.61
4.62
4.74
5.56
6.37
7.38 | 1,600
1,590
1,600
1,690
2,420
3,270
5,030 | 10.41
10.01
9.31
8.60
8.05
7.63
8.00 | 9,480
8,450
6,790
5,640
5,150
4,710
5,990 | 7.07
6.83
6.70
6.60
6.50
6.40
6.33 | 3,950
3,790
3,650
3,530
3,410
3,300
3,220 | 6.09
6.03
6.00
5.99
5.96
5.92
5.92 | 2,960
2,890
2,860
2,850
2,820
2,780
2,780 | 7.32
7.54
7.62
7.67
7.72
7.65
7.38 | 4,620
4,810
4,870
4,940
5,000
4,780
4,370 | | 4
6
8
10
N
2
4 | 5.35
5.29
5.24
5.15
5.02
4.89
4.81
4.79 | 2,220
2,170
2,130
2,040
1,930
1,810
1,750
1,730 | 4.63
4.61
4.62
4.74
5.56
6.37
7.38
9.07 | 1,600
1,590
1,600
1,690
2,420
3,270
5,030
8,710 | 10.41
10.01
9.31
8.60
8.05
7.63
8.00
8.65 | 9,480
8,450
6,790
5,640
5,150
4,710
5,990
6,840 | 7.07
6.83
6.70
6.60
6.50
6.40
6.33
6.28 | 3,950
3,790
3,650
3,530
3,410
3,300
3,220
3,170 | 6.09
6.03
6.00
5.99
5.96
5.92
5.92
5.95 | 2,960
2,890
2,860
2,850
2,820
2,780
2,780
2,810 | 7.32
7.54
7.62
7.67
7.72
7.65
7.38
7.10 | 4,620
4,810
4,870
4,940
5,000
4,780
4,370
4,070 | | 4
6
8
10
N
2
4
6 | 5.35
5.29
5.24
5.15
5.02
4.89
4.81
4.79
4.76 | 2,220
2,170
2,130
2,040
1,930
1,810
1,750
1,730
1,710 | 4.63
4.61
4.62
4.74
5.56
6.37
7.38
9.07
10.00 | 1,600
1,590
1,600
1,690
2,420
3,270
5,030
8,710
10,600 | 10.41
10.01
9.31
8.60
8.05
7.63
8.00
8.65
8.70 | 9,480
8,450
6,790
5,640
5,150
4,710
5,990
6,840
6,470 | 7.07
6.83
6.70
6.60
6.50
6.40
6.33
6.28
6.24 | 3,950
3,790
3,650
3,530
3,410
3,300
3,220
3,170
3,120 | 6.09
6.03
6.00
5.99
5.96
5.92
5.92
5.95
6.27 | 2,960
2,890
2,860
2,850
2,820
2,780
2,780
2,810
3,160 | 7.32
7.54
7.62
7.67
7.72
7.65
7.38
7.10
6.92 | 4,620
4,810
4,870
4,940
5,000
4,780
4,370
4,070
3,880 | |
4
6
8
10
N
2
4
6
8 | 5.35
5.24
5.15
5.02
4.89
4.81
4.79
4.76
4.74 | 2,220
2,170
2,130
2,040
1,930
1,810
1,750
1,730
1,710
1,690 | 4.63
4.61
4.62
4.74
5.56
6.37
7.38
9.07
10.00
10.51 | 1,600
1,590
1,600
1,690
2,420
3,270
5,030
8,710
10,600
11,000 | 10.41
10.01
9.31
8.60
8.05
7.63
8.00
8.65
8.70
8.50 | 9,480
8,450
6,790
5,640
5,150
4,710
5,990
6,840
6,470
6,070 | 7.07
6.83
6.70
6.60
6.50
6.40
6.33
6.28
6.24
6.21 | 3,950
3,790
3,650
3,530
3,410
3,300
3,220
3,170
3,120
3,090 | 6.09
6.03
6.00
5.99
5.96
5.92
5.92
5.95
6.27
6.45 | 2,960
2,890
2,860
2,850
2,780
2,780
2,810
3,160
3,360 | 7.32
7.54
7.62
7.67
7.72
7.65
7.38
7.10
6.92
6.83 | 4,620
4,810
4,870
4,940
5,000
4,780
4,370
4,070
3,880
3,800 | | 4
6
8
10
N
2
4
6 | 5.35
5.29
5.24
5.15
5.02
4.89
4.81
4.79
4.76 | 2,220
2,170
2,130
2,040
1,930
1,810
1,750
1,730
1,710 | 4.63
4.61
4.62
4.74
5.56
6.37
7.38
9.07
10.00
10.51
10.82 | 1,600
1,590
1,600
1,690
2,420
3,270
5,030
8,710
10,600 | 10.41
10.01
9.31
8.60
8.05
7.63
8.00
8.65
8.70 | 9,480
8,450
6,790
5,640
5,150
4,710
5,990
6,840
6,470 | 7.07
6.83
6.70
6.60
6.50
6.40
6.33
6.28
6.24 | 3,950
3,790
3,650
3,530
3,410
3,300
3,220
3,170
3,120 | 6.09
6.03
6.00
5.99
5.96
5.92
5.92
5.95
6.27 | 2,960
2,890
2,860
2,850
2,820
2,780
2,780
2,810
3,160 | 7.32
7.54
7.62
7.67
7.72
7.65
7.38
7.10
6.92 | 4,620
4,810
4,870
4,940
5,000
4,780
4,370
4,070
3,880 | | 4
6
8
10
N
2
4
6
8
10 | 5.35
5.29
5.24
5.15
5.02
4.89
4.79
4.76
4.74
4.71
4.66 | 2,220
2,170
2,130
2,040
1,930
1,810
1,750
1,730
1,710
1,690
1,670 | 4.63
4.61
4.62
4.74
5.56
6.37
7.38
9.07
10.00
10.51
10.82
10.67 | 1,600
1,590
1,600
1,690
2,420
3,270
5,030
8,710
10,600
11,000 | 10.41
10.01
9.31
8.60
8.05
7.63
8.00
8.65
8.70
8.50
8.34
8.07 | 9,480
8,450
6,790
5,640
5,150
4,710
6,840
6,470
6,070
5,800 | 7.07
6.83
6.70
6.60
6.50
6.40
6.33
6.28
6.24
6.21
6.18 | 3,950
3,790
3,650
3,530
3,410
3,220
3,170
3,120
3,090
3,060 | 6.09
6.03
6.00
5.99
5.96
5.92
5.92
5.95
6.27
6.45
6.68
6.95 | 2,960
2,890
2,850
2,850
2,780
2,780
2,810
3,160
3,360
3,630 | 7.32
7.54
7.62
7.67
7.72
7.65
7.38
7.10
6.92
6.83
6.77
6.84 | 4,620
4,810
4,870
4,940
5,000
4,780
4,370
4,070
3,880
3,800
3,730 | | 4
6
8
10
N
2
4
6
8
10 | 5.35
5.29
5.24
5.15
5.02
4.89
4.79
4.76
4.74
4.71
4.66 | 2,220
2,170
2,130
2,040
1,930
1,810
1,750
1,730
1,710
1,690
1,670
1,630 | 4.63
4.61
4.62
4.74
5.56
6.37
7.38
9.07
10.00
10.51
10.82
10.67 | 1,600
1,590
1,600
2,420
3,270
5,030
8,710
10,600
11,000
11,000
10,500
mber 9 | 10.41
10.01
9.31
8.60
8.05
7.63
8.00
8.65
8.70
8.50
8.34
8.07 | 9,480
8,450
6,790
5,640
5,150
4,710
5,990
6,840
6,470
6,070
5,800
4,950
mber 10 | 7.07
6.83
6.70
6.60
6.50
6.40
6.33
6.28
6.24
6.21
6.18
6.14 | 3,950
3,790
3,650
3,530
3,410
3,220
3,120
3,120
3,090
3,060
3,010 | 6.09
6.03
6.00
5.99
5.96
5.92
5.95
6.27
6.45
6.68
6.95 | 2,960
2,890
2,850
2,850
2,780
2,780
2,780
2,810
3,160
3,360
3,630
4,010 | 7.32
7.54
7.62
7.67
7.72
7.65
7.38
7.10
6.92
6.83
6.77
6.84 | 4,620
4,810
4,870
4,940
5,000
4,780
4,070
4,070
3,880
3,800
3,730
3,850 | | 4
6
8
10
N
2
4
6
8
10
12 | 5.35
5.29
5.24
5.15
5.02
4.89
4.79
4.76
4.74
4.71
4.66
Dece | 2,220
2,170
2,130
2,040
1,930
1,810
1,750
1,730
1,710
1,690
1,670
1,630 | 4.63
4.61
4.62
4.74
5.56
6.37
7.38
9.07
10.00
10.51
10.82
10.67
Dece | 1,600
1,590
1,600
1,690
2,420
3,270
5,030
8,710
10,600
11,000
11,000 | 10.41
10.01
9.31
8.60
8.05
7.63
8.00
8.65
8.70
8.50
8.34
8.07 | 9,480
8,450
6,790
5,640
5,150
4,710
5,990
6,840
6,470
6,070
5,800
4,950
mber 10 | 7.07
6.83
6.70
6.60
6.50
6.40
6.33
6.28
6.24
6.21
6.18 | 3,950
3,790
3,650
3,530
3,410
3,220
3,170
3,120
3,090
3,060
3,010
nber 11 | 6.09
6.03
6.00
5.99
5.96
5.92
5.95
6.27
6.45
6.68
6.95 | 2,960
2,890
2,850
2,820
2,780
2,780
2,810
3,160
3,630
4,010
mber 12
3,520
3,320 | 7.32
7.54
7.62
7.67
7.72
7.65
7.38
7.10
6.92
6.83
6.77
6.84
Decer
5.82
5.72 | 4,620
4,810
4,870
4,940
5,000
4,780
4,370
3,880
3,800
3,730
3,850
mber 13
2,680
2,580 | | 4
6
8
10
N
2
4
6
8
10
12
4
8
N | 5.35
5.29
5.24
5.15
5.02
4.89
4.81
4.76
4.74
4.66
Dece
7.04
7.33 | 2,220 2,170 2,130 2,040 1,930 1,810 1,750 1,730 1,710 1,670 1,630 mber 8 4,060 4,500 4,510 | 4.63
4.61
4.62
4.74
5.56
6.37
7.38
9.07
10.00
10.51
10.82
10.67
Dece | 1,600
1,590
1,600
1,690
2,420
3,270
5,030
8,710
11,000
11,000
10,500
nber 9 | 10.41
10.01
9.31
8.60
8.05
7.63
8.00
8.65
8.70
8.50
8.34
8.07
Dece | 9,480
8,450
6,790
5,640
5,150
4,710
6,840
6,470
6,070
6,070
6,070
4,950
mber 10
4,410
4,270 | 7.07
6.83
6.70
6.60
6.50
6.40
6.33
6.28
6.21
6.18
6.14
Decer | 3,950
3,790
3,650
3,530
3,410
3,300
3,120
3,120
3,060
3,060
3,010
mber 11
4,080 | 6.09
6.03
6.00
5.99
5.92
5.92
5.92
6.27
6.45
6.68
6.95
Decer
6.59
6.42
6.25 | 2,960
2,890
2,850
2,850
2,780
2,780
2,780
3,360
3,630
4,010
nber 12
3,520
3,320
3,140 | 7.32
7.54
7.62
7.67
7.72
7.65
7.38
7.10
6.92
6.83
6.77
6.84
Decer
5.82
5.72 | 4,620
4,810
4,870
4,940
5,000
4,780
4,070
3,880
3,830
3,850
mber 13
2,680
2,580
2,480 | | 4
6
8
10
N
2
4
6
8
10
12
4
8
N
4
8 | 5.35
5.29
5.24
5.15
5.02
4.89
4.81
4.76
4.74
4.71
4.66
Dece
7.04
7.33
7.38
7.83 | 2,220
2,170
2,130
2,040
1,930
1,750
1,750
1,730
1,710
1,630
mber 8
4,060
4,500
4,510
5,330 | 4.63
4.61
4.62
4.74
5.56
6.57
7.38
9.07
10.00
10.51
10.82
10.67
Decei | 1,600
1,590
1,690
1,690
2,420
3,270
8,710
10,600
11,000
10,500
mber 9
4,020
3,580
3,780
4,110 | 10.41
10.01
9.31
8.60
8.05
7.63
8.00
8.65
8.70
8.50
8.34
8.07
Decei
7.28
7.29
7.20
7.13 | 9,480
8,450
6,790
5,640
5,150
4,710
5,990
6,840
6,470
6,070
5,800
4,950
mber 10
4,410
4,270
4,180 | 7.07
6.83
6.70
6.50
6.50
6.40
6.33
6.28
6.21
6.18
6.14
Decer
7.05
7.15
7.10 | 3,950
3,790
3,650
3,530
3,410
3,300
3,220
3,170
3,120
3,060
3,010
nber 11
4,080
4,080
4,270
4,100 | 6.09
6.03
6.00
5.99
5.92
5.92
5.92
6.45
6.68
6.95
Decei | 2,960
2,850
2,850
2,850
2,780
2,780
2,780
3,160
3,360
3,630
4,010
nber 12
3,520
3,320
3,140
3,020 | 7.32
7.54
7.62
7.67
7.72
7.65
7.38
7.10
6.83
6.77
6.84
Decer
5.82
5.62
5.62
5.54 | 4,620
4,810
4,870
4,940
5,000
4,370
4,070
3,880
3,830
3,850
mber 13
2,680
2,480
2,480 | | 4
6
8
10
N
2
4
6
8
10
12
4
8
N
4
8
8
10
12
8 | 5.35
5.29
5.24
5.15
5.02
4.89
4.79
4.76
4.74
4.71
4.66
Dece
7.04
7.33
7.83
7.83 | 2,220
2,170
2,130
2,040
1,930
1,750
1,750
1,670
1,670
1,630
mber 8
4,060
4,510
5,330
5,520 | 4.63
4.61
4.62
4.74
5.56
6.37
7.38
9.07
10.00
10.51
10.82
10.67
Dece
7.06
6.64
6.78
7.10 | 1,600
1,590
1,690
2,420
3,270
8,710
10,600
11,000
11,000
11,000
10,500
mber 9
4,020
3,580
3,780
4,110
4,140 | 10.41
10.01
9.31
8.60
8.05
7.63
8.05
8.50
8.50
8.50
8.70
8.70
9.70
7.28
7.29
7.20
7.13 | 9,480
8,450
6,790
5,640
5,150
4,710
6,970
6,840
6,470
5,800
4,950
mber 10
4,410
4,360
4,270
4,110 | 7.07
6.83
6.70
6.60
6.50
6.40
6.38
6.24
6.21
6.18
Decer
7.05
7.15
7.10
6.95 | 3,950 3,790 3,650 3,530 3,410 3,300 3,220 3,170 3,120 3,090 3,060 3,010 her 11 4,080
4,270 4,1080 3,950 | 6.09
6.03
6.00
5.99
5.96
5.92
5.95
6.27
6.45
6.65
6.95
Decet
6.25
6.15
6.25
6.10 | 2,960
2,890
2,860
2,850
2,780
2,780
3,160
3,560
3,560
4,010
nber 12
3,520
3,140
3,020
2,890 | 7.32
7.54
7.62
7.67
7.72
7.65
7.38
7.10
6.92
6.83
6.87
6.84
Decer
5.82
5.62
5.54 | 4,620
4,810
4,870
4,940
5,000
4,780
3,800
3,730
3,850
3,850
2,580
2,480
2,480
2,330 | | 4
6
8
10
N
2
4
6
8
10
12
4
8
N
4
8
12 | 5.35
5.29
5.24
5.15
5.02
4.89
4.79
4.76
4.71
4.66
Dece
7.04
7.33
7.35
7.55 | 2,220
2,170
2,130
2,040
1,930
1,930
1,750
1,710
1,690
1,670
1,630
mber 8
4,060
4,500
5,330
5,330
5,320 | 4.63
4.61
4.62
4.74
5.56
6.37
7.38
9.07
10.00
10.51
10.82
10.67
Decei
7.06
6.78
7.08
7.10
7.19 | 1,600
1,590
1,690
2,420
3,270
5,030
8,710
10,600
11,000
11,000
11,000
10,500
mber 9
4,020
3,580
4,110
4,140 | 10.41
10.01
9.31
8.60
8.05
7.63
8.00
8.65
8.70
8.50
8.34
8.07
Decei
7.28
7.29
7.20
7.13
7.05 | 9,480
8,450
6,790
5,640
5,150
4,710
5,990
6,470
6,070
5,800
4,950
mber 10
4,410
4,270
4,180
4,180
4,080 | 7.07
6.83
6.70
6.60
6.50
6.33
6.28
6.21
6.18
6.14
Decer
7.05
7.05
7.15
7.10
6.95
6.80 | 3,950 3,790 3,650 3,530 3,410 3,300 3,120 3,090 3,060 3,060 4,080 4,270 4,100 3,970 | 6.09
6.03
6.09
5.99
5.96
5.92
5.95
6.25
6.45
6.68
6.95
Decel
6.59
6.42
6.25
6.15
6.15
6.25 | 2,960
2,890
2,860
2,850
2,780
2,780
2,780
3,160
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630
3,630 | 7.32
7.54
7.62
7.62
7.72
7.65
7.38
7.10
6.92
6.83
6.77
6.84
Decer
5.82
5.72
5.62
5.54
5.44 | 4,620
4,810
4,870
4,940
5,000
4,370
4,070
3,880
3,830
3,850
mber 13
2,680
2,480
2,480 | Supplemental record. --Nov. 19, 5:30 p.m., 7.09 ft, 4,130 cfs; 6:30 p.m., 7.26 ft, 4,350 cfs; Nov. 21, 1 a.m., 13.55 ft, 19,900 cfs; 3 a.m., 13.63 ft, 19,000 cfs; Nov. 22, 5 p.m., 6.92 ft, 3,910 cfs; 9 p.m., 6.90 ft, 3,900 cfs; Nov. 24, 9 p.m., 5.52 ft, 2,380 cfs; 10 p.m., 5.79 ft, 2,650 cfs; 11 p.m., 6.22 ft, 3,100 cfs; Nov. 29, 5 p.m., 5.25 ft, 2,140 cfs; 11 p.m., 5.25 ft, 2,120 cfs; Nov. 30, 2 p.m., 5.04 ft, 1,950 cfs; Dec. 1, 2 p.m., 5.05 ft, 1,960 cfs; 6 p.m., 5.29 ft, 2,170 cfs; 7 p.m., 5.31 ft, 2,190 cfs; Dec. 3, 9:15 p.m., 10.78 ft, 11,700 cfs; 9:30 p.m., 10.81 ft, 11,200 cfs; Dec. 4, 12:30 p.m., 7.58 ft, 4,810 cfs; 5 p.m., 8.73 ft, 6,670 cfs; Dec. 7, 11 p.m., 6.75 ft, 3,710 cfs; Dec. 8, 2 a.m., 7.02 ft, 4,070 cfs; 6 a.m., 7.12 ft, 4,220 cfs; 10 a.m., 7.42 ft, 4,570 cfs; 2 p.m., 7.55 ft, 4,940 cfs; 6 p.m., 7.91 ft, 5,250 cfs; 7 p.m., 7.96 ft, 5,370 cfs; 10 p.m., 7.80 ft, 4,970 cfs; Dec. 9, 2 a.m., 7.30 ft, 4,300 cfs; 6 a.m., 6.84 ft, 3,790 cfs; 10 a.m., 6.50 ft, 3,410 cfs; 2 p.m., 7.02 ft, 4,070 cfs; Dec. 10, 6 a.m., 7.35 ft, 4,440 cfs; Dec. 11, 10 a.m., 6.98 ft, 3,990 cfs; 2 p.m., 7.25 ft, 4,340 cfs. Little Truckee River near Hobart Mills, Calif. <u>Location.</u>--Lat 39°30', long 120°16', in sec. 14, T. 19 N., R. 15 E., half a mile upstream from Independence Creek and $7\frac{1}{2}$ miles northwest of Hobart Mills. Altitude of gage is 6,330 ft (from topographic map). Drainage area. -- 33 sq mi. Gage-height record .-- Water-stage recorder graph. <u>Discharge record.</u>--Stage-discharge relation defined by current-meter measurements below 1,100 cfs and extended above on basis of slope-area determination at peak stage. Shifting-control method used Nov. 26-28, Dec. 19-31. Maxima.--November-December 1950: Discharge, 7,010 cfs 10 p.m. Nov. 20 (gage height, 7.53 ft). 1946 to October 1950: Discharge, 792 cfs May 24, 1950 (gage height, 4.49 ft). Remarks. -- One transmountain diversion to Sierra Valley above station. Mean discharge, in cubic feet per second, 1950 | Day | November | December | Day | November | December | Day | November | December | Day | November | December | |-----|-------------|----------|-----|----------|--------------|-----|----------|----------|-----|------------------------|------------------------| | 1 | 40 | 110 | 9 | 28 | 674 | 17 | 70 | 200 | 25 | 204 | 104 | | 2 | 39 | 91 | 10 | 22 | 376 | 18 | 675 | 176 | 26 | 176 | 95 | | 3 | 54 | 832 | 11 | 22 | 338 | 19 | 1,380 | 166 | 27 | 155 | 82 | | 4 | 58 | 920 | 12 | 20 | 307 | 20 | 3,130 | 149 | 28 | 136 | 78 | | 5 | 49 | 377 | 13 | 19 | 240 | 21 | 2,850 | | 29 | 122 | 80 | | 6 | 39 | 414 | 14 | 19 | 456 | 22 | 658 | 125 | 30 | 129 | 74 | | 7 | 32 | 888 | 15 | 21. | 328 | 23 | 343 | 114 | 31 | | 69 | | 8 | 30 | 958 | 16 | 17 | 240 | 24 | 244 | 107 | | | | | Run | off, in acr | e-feet | | | . | | | | | 359
21,380
12.15 | 300
18,460
10.49 | Gage height, in feet, and discharge, in cubic feet per second, at indicated time, 1950 | our | Gage | Dis-
charge | Gage
height | Dis- | Gage | Dis- | Gage
height | Dis- | Gage
height | Dis-
charge | Gage
height | Dis-
charge | |------------------|---------------------------------------|------------------------------|-------------------------------|-----------------------------|-------------------------------|------------------------------|-------------------------------|-----------------------|---------------------------------------|-------------------------------------|---------------------------------------|-------------------------------------| | Ħ | | nber 17 | Noven | nber 18 | Noven | nber 19 | Noven | ber 20 | Noven | nber 21 | Noven | nber 22 | | 2 | 1.66 | 32 | 2.55 | 180 | 5.76 | 1,750 | 4.92 | 1,020 | 7.32 | 5,900 | 4.72 | 900 | | 4 | 1.74 | 41 | 2.73 | 218 | 5.71 | 1,690 | 5.06 | 1,100 | 7.16 | 5,170 | 4.58 | 837 | | 6 | 1.78 | 46
50 | 2.97
3.30 | 273 | 5.66 | 1,640 | 5.31 | 1,290 | | 4,240 | 4.45 | 77 4
720 | | 10 | 1.85 | 56 | 3.59 | 364
455 | 5.60
5.53 | 1,570
1,500 | 5.48
5.70 | 1,450
1,680 | 6.65
6.32 | 3,380
2,600 | 4.33 | 668 | | N | 1.92 | 67 | 3.89 | 558 | 5.43 | 1,400 | 6.07 | 2,180 | 6.03 | 2,100 | 4.10 | 628 | | 2 | 1.95 | 72 | 4.23 | 692 | 5.30 | 1,280 | 6.43 | 2,860 | 5.79 | 1,780 | 4.02 | 596 | | 4 | 1.99 | 78 | 4.57 | 842 | 5.19 | 1,190 | 6.73 | 3,630 | 5.60 | 1,560 | 3.94 | 566 | | 6 | 2.04 | 87 | 4.88 | 994 | 5.08 | 1,120 | 7.13 | 5,050 | 5.40 | 1,350 | 3.86 | 537 | | 8 | 2.13 | 102 | 5.24 | 1,230 | 4.98 | 1,050 | 7.42 | 6,410 | 5.23 | 1,210 | 3.77 | 502 | | 10 | 2.24 | 121 | 5.45 | 1,420 | 4.91 | 1,010 | 7.53 | 7,010 | | 1,050 | 3.69 | 475 | | 12 | 2.40 | 151 | 5.63 | 1,600 | 4.88 | 994 | 7.47 | 6,680 | 4.87 | 978 | 3.50 | 413 | | | Noven | nber 23 | Novem | ber 24 | Noven | nber 25
| Noven | ber 29 | Novem | nber 30 | Decen | nber 1 | | 4 | 3.45 | 397 | 2.98 | 261 | 2.78 | 215 | 2.28 | 125 | 2.27 | 125 | 2.21 | 116 | | 8 | 3.32 | 355 | 2.93 | 247 | 2.75 | 209 | 2.25 | 119 | 2.34 | 140 | 2.12 | 100 | | N | 3.25 | 334 | 2.90 | 240 | 2.72 | 203 | 2.24 | 119 | 2.29 | 130 | 2.18 | 111 | | 4 | 3.22 | 326 | 2.88 | 235 | 2.71 | 200 | 2.27 | 125 | 2.28 | 128 | 2.20 | 114 | | 8 | 3.13 | 298 | 2.85 | 229 | 2.68 | 194 | 2.25 | 121 | 2.27 | 127 | 2.18 | 111 | | 12 | 3.05 | 278 | 2.82 | 222 | 2.65 | 190 | 2.23 | 118 | 2.28 | 128 | 2.05 | 88 | | | Decen | nber 2 | Decen | | | nber 4 | | nber 5 | | nber 6 | | mber 7 | | 2 | | | 2.21 | 116 | 5.53 | 1,500 | 3.66 | 478 | 3.05 | 293 | 4.92 | 1,020 | | 4 | 1.98 | 77 | 2.45 | 160 | 5.30 | 1,280 | 3.56 | 445 | 3.03 | 288 | 5.01 | 1,070 | | 6 | 1 07 | | 2.78 | 229 | 5.10 | 1,130 | 3.46 | 413 | 3.02 | 285 | 5.00 | 1,060 | | 8 | 1.97 | 75 | 3.27
3.79 | 355 | 4.88 | 994 | 3.38 | 388 | 3.03 | 288
293 | 4.93
4.81 | 1,020
956 | | 10 | 2.10 | 97 | 4.28 | 52 3
712 | 4.69 | 896
8 24 | 3.33 | 373
361 | 3.05
3.10 | 306 | 4.67 | 886 | | N | 2.18 | 111 | 4.73 | 915 | 4.41 | 770 | 3.28 | 358 | 3.23 | 343 | 4.55 | 832 | | 2 4 | 2.14 | 104 | 5.20 | 1,200 | 4.28 | 712 | 3.24 | 346 | 3.49 | 423 | 4.44 | 783 | | 6 | | | 5.50 | 1,470 | 4.16 | 664 | 3.19 | 331 | 3.76 | 512 | 4.39 | 760 | | 8 | 2.10 | 97 | 5.70 | 1,680 | 4.03 | 612 | 3.14 | 317 | 4.02 | 608 | 4.38 | 756 | | 10 | | | 5.75 | 1,740 | 3.89 | 558 | 3.11 | 309 | 4.34 | 738 | 4.32 | 729 | | | | | | | | | 3.08 | 301 | 4.67 | 886 | 4.23 | 692 | | 12 | 2.10 | 97 | 5.70 | 1,680 | 3.77 | 516 | 3.00 | 301 | ±.01 | 555 | 4.20 | 032 | | 12 | | 97
mber 8 | | 1,680
mber 9 | | nber 10 | | nber 11 | | nber 12 | | nber 13 | | | | | Dece | mber 9 | Dece | nber 10 | Decer | nber 11 | Decer | nber 12 | Decer | | | 12
4
8 | Dece | mber 8 | | mber 9
842 | Decei
3.49 | nber 10
423 | Decer
3.07 | nber 11
298 | Decer
3.23 | nber 12
343 | | nber 13 | | 4
8
N | Dece
4.39
4.74
5.00 | mber 8
760 | Decer
4.57 | mber 9 | Dece | nber 10 | Decer | nber 11 | Decer | nber 12 | Decer
2.87
2.83
2.80 | nber 13
249
240
233 | | 4
8
N
4 | Deces
4.39
4.74
5.00
5.08 | 760
920
1,060
1,120 | Decei
4.57
4.35 | mber 9
842
742 | Deces
3.49
3.39 | nber 10
423
391 | Decer
3.07
3.05 | nber 11
298
293 | Decer
3.23
3.15
3.10
3.04 | mber 12
343
320
306
290 | Decer
2.87
2.83
2.80
2.83 | nber 13
249
240
233
240 | | 4
8
N | Dece
4.39
4.74
5.00 | 760
920
1,060 | Decei
4.57
4.35
4.13 | mber 9
842
742
652 | Deces
3.49
3.39
3.33 | mber 10
423
391
373 | Decer
3.07
3.05
3.36 | 298
293
382 | Decer
3.23
3.15
3.10 | mber 12
343
320
306 | Decer
2.87
2.83
2.80 | nber 13
249
240
233 | Supplemental record. --Nov. 19, 1:45 a.m., 5.79 ft, 1,790 cfs; Dec. 8, 1 a.m., 4.23 ft, 692 cfs; 5 p.m., 5.09 ft, 1,120 cfs. ## SUMMARY OF FLOOD STAGES AND DISCHARGES The results of the determinations of maximum flood flows at existing stream-gaging stations and other places on streams in the area covered by this report are summarized and presented in table 2, "Summary of flood stages and discharges." The numbers in the first column of this table refer to those on figure 128, and will aid in identifying the places where the discharge was determined. In addition to the flood peak data for the flood of October-November 1950, table 2 includes data for the maximum flood previously experienced except at discontinued stations where the maximum during the period of record or other determinations of maximum flow were not significantly high. The discharges for the existing stream-gaging stations were determined by methods described in greater detail in the presentation of the individual stations under the section "Stages and discharges at stream-gaging stations." For stream-gaging stations where records have been systematically collected for several years, the method of determination of the flood flows is based on a comprehensive study of the stage-discharge relationship during the complete period of record. Where the maximum discharge was recorded other than in the usual manner, reference is made to the method of determination. Supplementary information is shown by a footnote when warranted. Figure 129 shows the November-December 1950 flood discharges (listed in table 2) in cubic feet per second per square mile, plotted against the corresponding drainage areas. The flood discharges are given as observed and may have been affected by artificial storage change, by release of storage of water resulting from natural channel changes upstream—such as the damming and releasing of debris, by diversions, or by similar factors. The drainage area used in the computations does not include the noncontributing area where known. The detailed information is presented under "Remarks" in the station description found in the preceding section, "Stages and discharges at stream-gaging stations." The basic data and computations are filed in the district office or suboffices of the Salt Lake City district. Figure 128.--Map of western Nevada and eastern California showing flood-determination points, November-December 1950. [Maximum discharges for the floods of November-December 1950 were obtained from gaging station records, except as otherwise indicated by the following symbols: D, Computed flow over dam or weir; S, Slope-area determination] Table 2. --Summary of flood stages and discharges in Walker, Carson, and Truckee River basins in Nevada and California, November-December 1950 | No. on | | Drainage | Period | Maximum | Maximum flood previously known | usly known | | Maximum during November-December 1950 | Novembe | r-December | 1950 | |----------------------|--|---------------------------|--|-------------------------------|--------------------------------|--------------------|---------------------------|--|--------------------------|--------------------|---------------------------| | figs.
128,
129 | Stream and place of determination | area
(square
miles) | of
record
(to 1950) | Date | Gage
height
(feet) | Discharge
(cfs) | Cfs per
square
mile | Date and hour | Gage
height
(feet) | Discharge
(cfs) | Cfs per
square
mile | | | WALKER LAKE BASIN
Walker River Basin | | | | | | | | | | | | 1 | East Walker River near Bridgeport, Calif. | 362 | a1911-14,1921- Jan. 22, 1943 | Jan. 22, 194 | 3 4.5 | b1,240 | 1 | Dec. 14, 4 p. m. to
Dec. 16, 10 a. m. | 2.66 | p580 | | | 73 | East Walker River above Strosnider ditch,
near Mason, Nev. | 1 | 1947- | May 28, 1947 | 7 2.30 | b246 | 1 | Dec. 16, 5 p.m. | 3, 38 | b479 | ı | | ო | West Walker River below East Fork, near
Coleville, Calif. | 182 | 1938- | Dec. 11, 1937
June 9, 1938 | 7
8 d4.90 | c5,800
2,490 | 31.9
13.7 | Nov. 20, 11 p.m. | 8.10 | 6, 220S | 34.2 | | 4 | West Walker River near Hudson, Nev. | 4 | 1921-25, 1947- June | June 7, 1923 | e6.35 | 2,530 | | Dec. 10, 1 a.m. | 5.36 | b1,690 | 1 | | 2 | East Fork West Walker River near
Bridgeport, Calif. | 63 | 1944- | Feb. 2, 1945 | 5 2.69 | 099 | 10.5 | Dec. 3, 3 p.m. | 2.60 | 650S | 10.3 | | | HUMBOLDT-CARSON SINK BASIN
Carson River Basin | | | | | | | | | | | | 9 | East Fork Carson River above Soda Springs
ranger station, near Markleeville, Calif. | 30 | 1946- | May 31, 1950 | 0 4.27 | 652 | 21.7 | Nov. 20, 9:30 p.m. | 7.62 | 3,570S | 119 | | . | Bast Fork Carson River near Gardnerville,
Nev. | 344 | 1890-93,
1900-1906,
1908-10, 1917,
1924-29,
1935-37, 1939- | Dec. 11, 1937 | 7 f9.0 | 10, 300 | 29.9 | Nov. 21,12:45 a.m. | 99.66 | 12, 100S | 35.2 | | 80 | Carson River near Carson City, Nev. | 876 | 1939- | Jan. 22, 1943 | 3 8.40 | 8,500 | 9.70 | Nov. 22,1-2 a.m. | f11.4 | 15, 500D | 17.7 | | 6 | Carson River near Fort Churchill, Nev. | 1,450 | 1911- | Jan. 24, 1943 | | g6, 300 | 4.34 | Nov. 23 | 1 | g7,850 | 5.41 | | 10 | Silver King Creek near Coleville, Calif. | 30 | 1946- | May 31, 1950 | 0 2.62 | 220 | 7, 33 | Nov. 20, 8:30 p.m. | 5.47 | 148S | 24.9 | | | 63.0 | 4 | 9 | 86.8 | 71.7 | 3.73 | | e | p41.6 | s36.1 | í | 2 | 57.1 | p. | |--------------------------------------|---|---|--|---|---|------------------------------------|---|------------------------------------|--------------------------------|-----------------------------|---------------------------------|--|------------------------------------|--| | 151 | φ | 124 | 156 | œ
 | 7 | | | k223 | | 83 | | 212 | | affecto | | 1,480S | 1,260S | 1,740S | 2, 500S | 4, 600S | 4,730S | 56D | | k6, 480S | p17,500S | s19,900 | 4, 260S | 7,0108 | 8008 | Fahoe.
discharge :
Tahoe. | | 7.10 | 7.95 | 8.49 | (h) | 9.82 | f8. 35 | 1.95 | | 7.62 | (n) | r13.83 | ı | 7.53 | (n) | flood. low Lake . Nov. 21; of stage. low Lake | | Nov. 20, 5:30 p.m. | Nov. 20, 5 p.m. | Nov. 20, 2 p.m. | Nov. 20 | Nov. 20, 8:45 p.m. | Nov. 20, 10p.m. | Dec. 3, 5:30p.m. | | Nov.
20, 10:30
p.m. | Nov. 21, 1 a.m. | Nov. 21, 1 a.m. | r | Nov. 20, 10 p. m. | Dec. 3 or 4 | m Caused by ice jam. n Gage destroyed by flood. p From 421 sq mi below Lake Tahoe. q Observed. r Occurred at 3 a.m. Nov. 21; discharge affected by rate of change of stage. s From 551 sq mi below Lake Tahoe. | | 22.9 | 20.6 | 28.5 | 30.9 | 15.0 | 23.8
53.0 | 2.93 | | 2.01 | 7.20 | 13.6 | 1 | 24.0 | 11.8 | Нисть и | | . 224 | 411 | 399 | 495 | 793 | 1,570 | 44 | | 1,100 | g6,770 | 14,600 | ı | 792 | 165 | ributing | | 3.95 | 3.84 | 5.17 | 3.78 | 5, 39 | i6.8
f9.0 | 1.58 | | 3.34
m6.07 | ı | d, q8.2 | 1 | 4.49 | 3.55 | 20, 1950.
let noncont | | May 28, 1948
May 31, 1950 | May 26, 1948 | May 26, 1948 | May 26, 1948 | Apr. 24, 1949 | May 9,10,1906
Dec. 11, 1937 | Jan. 22, 1950 | | Feb. 2, 1945
Jan. 25, 1949 | May 15, 1938 | Mar. 18, 1907 | Í | May 24, 1950 | June 15, 1950 | om floodmark. sge destroyed by flood on Nov. shun finen in use. 9 s qm is above Lake Tahoe outli during peak of November 1950. | | 1946- | 1946- | 1946- | 1946- | 1946- | 1900-20, 1938- | 1948- | | 1944- | 1938-43 | 1906-19, 1947- | 1889-90,
1902-3 | 1946- | 1948- | f From floodmark. g Daily mean discharge. h Gage destroyed by flood on Nov. 20, 1950. i Dahum then in use. j 519 sq mi above Lake Tahoe outlet noncontributing during peak of November 1950. k From 29 sq mi below Lake Tahoe. | | 9.8 | 20 | 14 | 16 | 53 | 99 | 15 | | J548 | j940 | j1,070 | ı | 33 | 14 | # 00 L | | Wolf Creek near Markleeville, Calif. | Silver Creek below Pennsylvania Creek,
near Markleeville, Calif. | Markleeville Creek above Grover Hot Springs,
near Markleeville, Calif. | Pleasant Valley Creek above Raymond
Canyon Creek, near Markleeville, Calif. | West Fork Carson River above Woodfords,
Calif. | West Fork Carson River at Woodfords, Calif. | Clear Creek near Carson City, Nev. | PYRAMID AND WINNEMUCCA LAKES BASIN
Truckee River Basin | Truckee River near Truckee, Calif. | Truckee River at Farad, Calif. | Truckee River at Reno, Nev. | Prosser Creek near Boca, Calif. | Little Truckee River near Hobart Mills, Calif. | Franktown Creek at Franktown, Nev. | a 1911-14, gage heights only at site 1½ miles upstream. b Affected by regulation. c Greatest known prior to 1938; by slope-area determination. d Site and datum then in use. e Approximately present site but different datum. | | 11 | 12 | 13 | 14 | 15 | 16 | 17 | | 18 | 19 | 20 | 21 | 22 | 23 | a 18
b Ai
c Gi
d Si | Figure 129.--Relation of unit runoff to size of drainage basin, November-December 1950. ### RECORDS OF PREVIOUS FLOODS Notable floods on major streams from the Sierra Nevada tributary to the Great Basin occurred in December 1861 to January 1862, December 1867, January 1886, January-February and May 1890, December 1892, March 1907, January 1914, March 1928, and December 1937. Brief descriptions of these floods (except the flood of 1937), based largely on newspaper and pioneer accounts, are presented in Water-Supply Paper 843, p. 476-479. Probably the greatest of these floods were those of 1861-62, 1867, 1907, 1928, and 1937. The following descriptions are abstracted from Water-Supply Paper 843. ## Floods of 1861-62 Rain or snow fell every day for 54 consecutive days after December 24. Owens River at overflow was from a quarter of a mile to 1 mile wide in places. It was reported that the level of Owens Lake rose 12 feet as a result of the flood waters. There was reported loss of life on Bodie Creek in the Walker Lake basin. Floods occurred in the Carson River basin in December, but the greatest runoff evidently took place in January. Several persons were reported to have been drowned and a number of buildings washed away at Empire and Dayton, Nev. Water in Empire was said to have been from 6 to 8 feet deep; at Dayton and on the river downstream the flood was called the greatest known to that time. ## Floods of 1867 The East Walker River was said to have been higher than ever before known, as a result of almost continuous storms on December 8 and 9, and December 16-31. There were also damaging floods on the West Walker River. The Carson River flooded the town of Empire and Dayton. It remained at flood stage for several days, reaching a height at Empire reported to have been within 2 feet of the maximum stage of 1861-62. The Truckee River was reported to have overflowed beyond its channel for miles and washed out bridges on the main river and its tributaries. # Flood of 1907 This flood was more severe on the Truckee River than on the other streams. The maximum observed discharge of the Truckee River at Iceland, Calif., was 15,300 cfs on March 18; since that time the flood has been closely approached only in 1928 and 1937 until it was likely surpassed in 1950. A news dispatch from Reno called the 1907 flood the highest in Nevada for 37 years. The relative ranking of the 1907 and 1950 floods cannot be accurately determined, for, in early years, observations were made only once or twice daily, whereas instantaneous peaks were recorded in 1950. ## Flood of 1928 As in 1907, the flood of 1928 was more severe in the Truckee River basin than in the other basins. The maximum daily discharge of the Truckee River at Iceland, Calif., was 12,000 cfs on March 25, as compared with a mean of 12,300 cfs on December 11,1937, when the peak discharge was 15,500 cfs. ### INDEX | | D | | Dogo | |---|-------------|---|------------| | Abstract | Page
897 | Markleeville, Calif., East Fork Carson | Page | | 210811 401 | 001 | River above Soda Springs | | | Bridgeport, Calif., Bridgeport Reser- | | ranger station, near | 932 | | voir near | 925 | Markleeville Creek above Grover | | | East Fork West Walker River near | | Hot Springs, near | 939 | | East Walker River near | | Pleasant Valley Creek above Raymond | l | | Bridgeport Reservoir near Bridgeport, | | Canyon Creek, near | 940 | | Calif | 925 | Silver Creek below Pennsylvania | | | | | Creek, near | 938 | | Carson City, Nev., Carson River near | 934 | Wolf Creek near | 937 | | Clear Creek near | 943 | Markleeville Creek above Grover Hot | | | Carson River near Carson City, Nev | | Springs, near Markleeville, | | | near Fort Churchill, Nev | 935 | Calif | 939 | | Clear Creek near Carson City, Nev | | Mason, Nev., East Walker River above | | | Coleville, Calif., Silver King Creek near. | 936 | Strosnider ditch, near | 927 | | West Walker River below East Fork | | Meteorology | 901 | | near | 928 | | | | | | Nixon, Nev., Pyramid Lake near | 944 | | Damages | | | | | Discharge, measurement of flood | | Pleasant Valley Creek above Raymond | | | Description of the floods | 913 | Canyon Creek, near Marklee- | 040 | | T-+T-1 G - D - 1 G - | | ville, Calif | 940 | | East Fork Carson River above Soda | | Precipitation and runoff | 905
952 | | Springs ranger station, near | 090 | Previous floods, records of | 944 | | Markleeville, Calif near Gardnerville, Nev | | Pyramid Lake near Nixon, Nev | 744 | | East Fork West Walker River near | 933 | Records of previous floods | 952 | | Bridgeport, Calif | 930 | Reno, Nev., Truckee River at | 946 | | East Walker River above Strosnider | 550 | meno, wev., fracket hiver at | 0.10 | | ditch, near Mason, Nev | 927 | Silver Creek below Pennsylvania Creek, | | | East Walker River near Bridgeport, | 02. | near Markleeville, Calif | 938 | | Calif | 926 | Silver King Creek near Coleville, Calif. | 936 | | Explanation of data | 923 | Soda Springs ranger station, near | | | • | - | Markleeville, Calif., East Fork | | | Floods, description of | 913 | Carson River above | 932 | | records of previous | 952 | Stages and discharges at stream-gaging | | | Flood discharge, measurement of | | stations | 923 | | Flood stages and discharges, summary of | 948 | Storms and floods, general features of | 901 | | Fort Churchill, Nev., Carson River near. | 935 | Storage | 919 | | | | Summary of flood stages and discharges. | 948 | | Gardnerville, Nev., East Fork Carson | | | | | River near | 933 | Topaz Reservoir near Topaz, Calif | 931 | | General features of the storms and | | Truckee River at Reno, Nev | 946 | | floods | 901 | near Truckee, Calif | 945 | | Grover Hot Springs, near Markleeville, | | | 004 | | Calif., Markleeville Creek | 000 | Walker Lake near Hawthorne, Nev | 924 | | above | 939 | West Fork Carson River above Wood- | 041 | | Translation No. 201-11-11 | 004 | fords, Calif | 941
942 | | Hawthorne, Nev., Walker Lake near | 924 | at Woodfords, Calif | 342 | | Hobart Mills, Calif., Little Truckee River near | 947 | near Coleville, Calif | 928 | | Hudson, Nev., West Walker River near | | near Hudson, Nev | 929 | | iranson, nev., west warrer miver hear | 040 | Wolf Creek near Markleeville, Calif | | | Introduction | 897 | Woodfords, Calif., West Fork Carson | | | | 091 | River above | 941 | | Little Truckee River near Hobart Mills, | | West Fork Carson River at | | | Calif | 947 | ,, obt 2 of it out bon 2121 of at 111111111 | | | | | | |